

ROSTRA

blad van de eko-
nomische faculteit

jaargang '77-78

redactie

Herman van Oorschot

Noor de Bruin

Piet de Vrije

Ingrid Westerman

Kees de Boer

Tjalling Haisma

Ouke Vilkema

Herman Schaap

Betteke Gruyters

postadres

Jodenbreestraat 23

kamer 2141

Fakulteitsbureau

adres

Jodenbreestraat 23

kamer 1339

Amsterdam

illustrator

Onno Kraft van Ermel

Andra Picka

drukkery

Drukkerij Kaal

Nieuwe Herengracht 61

Acht-en-twintig pagina's Rostra..., nog nimmer vertoond. Maar de verkiezingen en alles wat daarbij komt kijken (en dat is niet gering) zijn goed voor 11 pagina's. Dit gedeelte van Rostra wordt voor u leesbaar door a) het blad eerst dicht te vouwen, en dan b) om de breedte-as 180° te draaien. Een aardigheidje. Maar het is niet de enige. Op pagina 14 doen we verslag van de "grap" van Prof. Heertje. Bovendien leidde een hiermee vergelijkbare "grap" van Prof. v.d. Doel tot een extra artikel; zie hiervoor pagina 10 in het verkiezingsgedeelte. Hierdoor is evenwel het vervolg van "Rond/uit de Raad" van Ben Sanders (pag.13) in het verkiezingsgedeelte terecht gekomen. Onze excuses hiervoor. Zoals iedereen aan de moderne "out-fit" van Rostra kan zien zijn wij in ieder geval niet bang voor veranderingen. Herman Schaap ontwierp de nieuwe "kop" en "logo's". Dank aan Prof. van Stuijvenberg, die nu reeds voor de derde maal de redactie van kopij voorzag. Ook dank aan Bert van Gelder (pag.10), die met zijn succesvolle actie een deel van de op pagina 6 en 7 vermelde problemen rond de huisvesting voor studenten weet op te lossen.

Ten slotte nog onze dank voor het typen aan mevr. v.d.Horst, mevr. Houtman, mevr. Hennen en mevr. Schipper.

In de volgende Rostra hopen we de naam van de docent-medewerker aan de redactie bekend te maken.

inhoud

- pag. 3 BANKEN; een reactie van Sander Kooistra
- pag. 4 Het Fretilin vecht nog steeds; OOST-TIMOR & Indonesië
- pag. 6 Studiebeurzen & Studentenhuisvesting
- pag. 7 Nieuw SUA-boek: "Moedernegotie"
- pag. 8 WERK; solliciteren een apart vak
- pag. 10 Economen Dispuut; een nieuw STUDENTENHUIS, Bert van Gelder
- pag. 11 Landbouwcoöperaties anno 1978, Prof.Dr. J.H. van Stuijvenberg
- pag. 12 Herprogrammering PROPEDEUSE, Coen Teulings
- pag. 13 Rond/uit de Raad, Ben Sanders
(vervolg hiervan op pag. 10 in het verkiezingsgedeelte)
- pag. 14 Korostrapondentie: PROF. HEERTJE

IN MEMORIAM

Vrijdag 3 februari overleed plotseling onze studiegenote Therezinha Wiana de Assis op de leeftijd van 36 jaar. Zij werd geboren in Brazilië, waar zij afstudeerde op de bedrijfseconomische studierichting. Daar het Braziliaanse dictatoriale regime niet strookte met haar denkwijze, vertrok zij naar het Chili van Allende, alwaar zij enkele jaren werkzaam is geweest. Bij de machtsovername door Pinochet behoorde Therezinha tot degenen die naar Nederland konden uitwijken. Hoewel zij trachtte zich aan te passen aan de Nederlandse maatschappij, o.m. door het volgen van cursussen Nederlands en van de avondcolleges aan de Economische Faculteit, heeft haar dit niet mogen gelukken. De vele spanningen waaraan alle politieke vluchtelingen blootstaan en die wij ons, levend in een democratisch bestel, niet kunnen voorstellen, kon Therezinha die de eigen cultuur zeer sterk miste, niet verwerken. Ondanks de grote steun die de Braziliaanse gemeenschap in Nederland haar gaf, werd de confrontatie met de vele problemen haar toch teveel en geraakte zij geestelijk geheel ontredderd. De uiteindelijke oplossing heeft zij gezocht in een vrijwillige dood. Wij zullen in Therezinha iemand blijven zien die opkwam voor de rechten van het individu. Helaas werd het haar niet gegeven de resultaten van het werk waarvoor zij zich had ingezet, te kunnen aanschouwen.

Namens haar studiegenoten in de kandidaatsfase van de avondopleiding,
E.H. Schneider-Prink.

partij v.d. economisten

gezond verstand

De Faculteitsraad is een vertegenwoordigend lichaam dat door de leden van de facultaire gemeenschap gekozen wordt. Niet iedereen denkt hetzelfde over de vernieuwingen van de organisatie van onderwijs en onderzoek die al zijn of nog moeten worden doorgevoerd. Om zijn bestuurlijke taak naar behoren te kunnen vervullen is het van belang dat de voornaamste schakeringen in de opvattingen omtrent het te voeren beleid die wetenschappelijk en technisch-administratief personeel en studenten er op nahouden, in de samenstelling van de Raad voldoende tot uitdrukking komen. Gelukkig is er aan onze faculteit geen sprake van scherpe tegenstellingen, maar het zou erg ongelukkig zijn als er voor degenen die hun stem uitbrengen, niet te kiezen viel. Wij van de groepering die zich *Partij van de Economisten* noemt, willen er graag toe bijdragen dat de leden van het wetenschappelijk personeel een duidelijke keuze kunnen doen.

vakgroepen

Wij zijn nl. van mening dat wij ons onderscheiden door bepaalde doelstellingen en door de manier waarop wij die trachten te bereiken. Wij zijn er bijv. tegenstanders van - om eerst iets te noemen wat wij niet willen - dat de Faculteitsraad (in strijd met de bedoelingen van de WUB) zou worden omgevormd tot een orgaan dat wordt samengesteld uit vertegenwoordigers van vakgroepen. Wij streven er wel naar onze kandidatenlijst zo samen te stellen dat een gevarieerde deskundigheid verzekerd is. Wij zijn ook voor een zeer ruime toepassing van het beginsel dat vakgroepen worden geraadpleegd alvorens de Faculteitsraad besluit. Het zou echter in strijd zijn met de democratisering en leiden tot een verdoezeling van verschillen als de leden van de Faculteitsraad namens vakgroepen zitting zouden hebben in plaats van als vertegenwoordigers van de facultaire gemeenschap, die gekozen zijn op een programma.

De vorming van vakgroepen heeft in tal van gevallen geleid tot isolement. Velen komen met hun collega's in andere vakgroepen nauwelijks in aanraking. Wij willen dat het vakgroep-particularisme zoveel mogelijk wordt tegengegaan. Wij zijn er daarom voor dat de vorming van werkgroepen voor gemeenschappelijk onderzoek volgens de WUB, wordt gestimuleerd. Wij zijn er ook voor dat het instituut van colloquia en "seminars", dat aan Engelse en Amerikaanse universiteiten een wijde verbreiding heeft, aan onze faculteit verder wordt ontwikkeld. Daarbij moet dan niet in de eerste plaats worden gedacht aan uitwisseling van informatie over uiteenlopend onderzoek, maar vooral aan discussies over bepaalde problemen waarvoor van verschillende kanten bijdragen ter oplossing kunnen worden aangedragen. Het verdient aanbeveling dat in voorkomende gevallen aan zulke thema-colloquia ook door ver gevorderde studenten kan worden deelgenomen.

Ons uitgangspunt is altijd geweest en zal blijven dat polarisatie tussen de geledingen moet worden vermeden. Daarom hebben wij in de Raad het voorstel gedaan (dat is aangenomen) tot een experimenteeraanvraag voor een regeling omtrent de samenstelling van vakgroepbesturen, volgens welke niet langer onderscheid wordt gemaakt tussen medewerkers in vaste en die in tijdelijke dienst.

Wij zijn er ook niet gelukkig mee als in de Raad een besluit wordt genomen met de stemmen van alle studenten tegen. Wij vinden dat er naar een zo groot mogelijke overeenstemming moet worden gestreefd. Wij geven dan onze pogingen niet op om, zonder verlooping van de beginselen van het gezond verstand, de wetenschap en de wet, tot een vergelijk te komen.

IKSTEM P.V.D.E

In de afgelopen maanden is, in het kader van de definitieve vaststelling van het faculteitsreglement, in het bijzonder de regeling van het studentenlidmaatschap van vakgroepen aan de orde geweest. Wij hebben in de loop van het beraad daarover een aantal voorstellen gedaan, die alle zijn aangenomen en alle erop waren gericht te komen tot een zo groot mogelijke overeenstemming in de faculteit. Teneinde een overhaaste besluitvorming te voorkomen, hebben wij voorgesteld de bijzonderheden van de regeling neer te leggen in een afzonderlijk uitvoeringsbesluit van wat in het reglement in het algemeen is bepaald. Wij hebben eveneens voorgesteld de zaak ter discussie voor te leggen aan de vakgroepen en hebben daartoe zelf twee modellen samengesteld. Wij hebben nadat de uitkomsten van het vakgroepberaad bekend waren, voorgesteld een commissie te vormen om een regeling die op een ruime instemming kan rekenen, te ontwerpen. De laatste poging mislukte, helaas, ten dele, omdat van de zijde van de grootste studentengroepering zeer onrealistische voorstellen werden gedaan. De Faculteitsraad nam een regeling aan die door vijf van de zes studentenvertegenwoordigers werd afgevoerd.

lidmaatschap

Wij hebben ons echter bereid verklaard eventuele medewerking te verlenen aan een nader voorstel tot een experimenteeraanvraag voor een regeling

Bij het ter perse gaan van dit nummer was de kandidatenlijst van de P.v.d.E. helaas bij de redactie nog niet bekend.

die tegemoet komt aan de wens van de studenten, nl. dat een wijdere kring van betrokkenen bij het onderwijs van de vakgroepen student-bestuursleden kan kiezen dan volgens het door de Raad genomen uitvoeringsbesluit. Volgens dat besluit wordt het kiesrecht (evenals aan de zusterfaculteiten in Groningen en bij de VU het geval is) praktisch beperkt tot degenen die zich voorbereiden voor de grote doctoraal-tentamens en geopteerd hebben voor het lidmaatschap van een vakgroep. Wij zijn er voorstanders van dat in een regeling met een uitgebreider actief kiesrecht, het passief kiesrecht dient te worden beperkt tot studenten in de doctoraalfase. Wij zullen in geen geval meewerken aan een voorstel tot wijziging van het uitvoeringsbesluit, als dat niet strekt tot het doen van een experimenteeraanvraag of als daardoor de studentenvertegenwoordiging niet beperkt zou blijven tot "werkbare" aantallen.

herprogrammering

In de komende periode zal de Raad weer de nodige aandacht moeten geven aan de herprogrammering. Wij blijven onverkort op het standpunt staan dat het niveau van het onderwijs niet mag worden aangetast en moet worden verbeterd door een herbezinning op de inhoud van te geven vakken, mede ter verbetering van de coördinatie ervan. Het besluit van de Faculteitsraad tot invoering van het semestersysteem in de voortgezette basisopleiding (kandidaats) dient te worden uitgevoerd. De avondopleiding dient evenwaardig te blijven aan de dagopleiding, maar dit impliceert naar onze mening niet dat de onderwijsmethoden identiek moeten zijn. Wij zijn er daarom voorstanders van, indien de invoering van het semestersysteem in de avondopleiding bezwaarlijk mocht blijken, het besluit alleen van toepassing op de dagopleiding te doen zijn.

controle

In overeenstemming met ons beginsel dat een frustrerende en ondoelmatige bureaucratie zoveel mogelijk moet worden voorkomen, zijn wij van mening dat een eventuele controle op aanwezigheid en produktiviteit op gedecentraliseerde wijze zou moeten worden uitgeoefend.

AKTIEGROEP EKONOMEN

STEM AKTIEGROEP EKONOMEN (AGE).

Een stem voor de Aktiegroep Economen (AGE) of kortweg Aktiegroep, is niet alleen een stem voor een goed en doordacht programma, maar is ook een stem voor een bepaalde manier van studentenvertegenwoordiging.

Op dit moment bezet de Aktiegroep 5 van de 6 studentenzetels in de Fakulteitsraad, terwijl ook de studentzetel in de UR voor de Economische Fakulteit bezet wordt door een Aktiegroeper; verder zitten er in diverse commissies van de Fakulteit Aktiegroepers. Ook het studentlid van het dagelijks bestuur van de Fakulteit is een Aktiegroeper. Al deze mensen zitten er niet als persoon, maar zij komen op voor de belangen van de studenten op basis van het verkiezingsprogramma van de AGE.

Over het optreden van Aktiegroepers, op basis van dit verkiezingsprogramma, wordt wekelijks overlegd op openbare vergaderingen van de Aktiegroep. De Aktiegroep heeft geen leden. Iedereen, die mee wil werken en/of beslissen, is altijd welkom. Activiteiten zowel in de raden en commissies als daarbuiten, worden steeds afgestemd op wat we als studenten aktueel en belangrijk vinden. Op deze manier is het mogelijk ideeën om de studie te verbeteren, te realiseren.

Uitgangspunt voor de Aktiegroep is een zowel kwa vorm als kwa inhoud kwalitatief goede studie, die voor iedereen met de vereiste vooropleiding toegankelijk moet zijn. Daarnaast komt de Aktiegroep op voor goede voorwaarden, waaronder de studie plaatsvindt. Hierbij valt te denken aan huisvesting, studie-inkomens, studentenartsen en -psychologen, e.d. Deze thema's worden in samenwerking met onder andere de SEF en de ASVA besproken.

1. HET AFGELOPEN JAAR.

Het afgelopen jaar stonden de activiteiten voor democratisering van de vakgroepen centraal. In de jaren daarvoor was steeds duidelijker geworden, dat verbetering van de studievorm en -inhoud niet plaats kan vinden zonder dat er studentenvertegenwoordigers in de vakgroepen zitten. De Fakulteitsraad heeft de uiteindelijke beslissingsbevoegdheid over de inrichting van de studie aan onze Fakulteit. Zo heeft ze ook belangrijke besluiten genomen bij de opstelling van het herprogrammeringsrapport, waarin een 5-jarige studie wordt aangevraagd. De invulling van zo'n studiestructuur moet echter door de vakgroepen gebeuren. Hierover heeft de Fakulteitsraad niet veel te zeggen. Zeker nu de voorgestelde veranderingen (van het propedeuse- en het kandidaatsprogramma) uit het herprogrammeringsrapport aan de orde zijn, zou het voor actualisering van deze programma's van belang zijn, dat er studentenvertegenwoordigers over zouden kunnen meepraten. De Aktiegroep heeft het afgelopen jaar vele ideeën aangevoerd, hoe deze studenteninbreng vorm zou kunnen krijgen. Studentenvergaderingen zijn belegd. Besprekingen met staf- en TAS-groeperingen zijn uitgebreid gevoerd. En aan een aantal bezwaren van de meer vooruitstrevende stafleden met betrekking tot de democratisering zijn door de AGE concessies gedaan.

Op twee punten echter hebben we geen concessies willen doen:

- (1) studenten moeten democratisch in de vakgroepen gekozen kunnen worden;

den; en

- (2) het kiesrecht moet niet alleen gelden voor studenten die al halverwege hun doktoraalprogramma zijn (ook studenten die een bepaald kandidaatsvak hebben gekozen moeten het recht hebben verkozen te kunnen worden in het vakgroepbestuur).

De Fakulteitsraad van 20 februari (die toen overigens niet compleet was) heeft deze twee punten niet overgenomen. Met 6 tegen 5 stemmen werd besloten geen studentenvertegenwoordigers in de vakgroepen toe te laten. Opmerkelijk is hierbij dat op die essentiële punt Kees ten Broek van de Werkgroep Economen met de behoudende staf mee stemde. Het zal duidelijk zijn, dat met dit besluit de AGE haar eis tot democratisering niet heeft losgelaten.

W1-deficiënten

Een ander belangrijk punt uit het afgelopen jaar is dat, mede dankzij het optreden van de Aktiegroep Economen, het programma voor wiskunde deficiënten is blijven bestaan. Plannen tot afschaffing zijn tegengehouden, ondanks het feit, dat de werkgroep ook hier weer in de fout ging.

Wij vinden, omdat er geen alternatief is voor de mensen die - om de huidige sterk wiskundige studie te kunnen volgen - te weinig wiskunde in hun vooropleiding hebben gehad, dat deze applicatie-kursus wiskunde moet blijven bestaan. De meerderheid van de Fakulteitsraad was het in deze met ons eens.

DE AKTIEGROEP EKONOMEN.

- je kunt er geen lid van worden, maar je kunt er wel aan meewerken; daarvoor kan je in eerste instantie terecht op de wekelijkse vergadering (maandagavond 19.30 uur in kr. 2163) met je ideeën/wensen/kritieken/plannen/etc.;
- bij de SEF of via de SEF is er elke dag wel een AGE-er te bereiken, die je ergens verder mee kan helpen.
- Ben Sanders zit vrijwel elke dag in kamer 2193 of 2163 en die is dan altijd over alles te spreken (telefoon 525 4289);
- je kunt in elk geval meehelpen door te stemmen:
 - STEM voor de Fakulteitsraad op de Aktiegroep Economen, lijsttrekker Ben Sanders;
 - STEM voor de universiteitsraad voor het distrikt Economie, Actuarial & Econometrie op de Aktiegroep Economen, lijsttrekker Wiens van Asselt;
 - STEM voor de Universiteitsraad voor de vrije zetels (4) op de ASVA (op deze lijst staat ook een econoom van AGE), voor:
 - een anti-stops-beleid;
 - geen verdere onverantwoorde bezuinigingen;
 - betaalbare huren studentenflats;
 - voor goedkeuring van de aangevraagde 5-jarige programma's;
 - voor het LOG-beurseplan.

semesters

Op initiatief van de Aktiegroep Economen heeft de Fakulteitsraad besloten volgend jaar de procedure te starten rond invoering van semesterblokken voor dagstudenten. Na jaren lang acties van de kandidaatsstudenten en vele evaluatierapporten en enquêtes kan dan het jaar daarop het verlangde kandidaatsprogramma gaan functioneren. Belangrijk argument voor de semesterblokken is, dat de studie in het kandidaats moet verbeteren. Het moet aktueller, er moet meer ruimte zijn voor een kritische benadering van de stof. De idee, dat het een uitgebreide propedeuse is, waar alles wat je in de propedeuse hebt geleerd, nu nog eens moet worden behandeld, maar dan met een paar variabelen in het model erbij, is achterhaald. Door deze verlenging van de cursusduur moet een verkorting van de inschrijvingsduur worden bewerkstelligd. Juist de 5 extra weken, die er per blok komen, moeten leiden tot een verbeterd onderwijs-aanbod kwa vorm en inhoud, waardoor het rendement van de studie kan toenemen.

lezingen

Door de positie die de AGE heeft op de Fakulteit, hebben we ook een aantal andere activiteiten kunnen ontplooiën. Teveel om in één artikel op te noemen. Een paar zullen we hier kort aan de orde stellen.

- De groepsgrootte in de propedeuse en vooral ook in het kandidaats is voor de Aktiegroep een belangrijk punt geweest en zal dat blijven, zolang geen belangrijke verbeteringen daarin zijn aangebracht. Officieel is het zo, dat er in het kandidaats alleen werkgroepen zijn, van maximaal 25 man. De praktijk is echter duidelijk anders. De officiële

vervolg op pag. 5

ciële procedure om af te mogen wijken van de regel wordt door de vakgroepen niet meer nageleefd.

- Verder heeft de AGE, in samenwerking met de SEF en ook een keer met het Tijdschrift voor Politieke Economie, een aantal fora en lezingen verzorgd. Onderwerpen waren o.a. de Miljoenennota en de Structuurpolitiek (Stuart Holland)

- Samen met anderen is de aktie tegen het in produktie nemen van de Neutronenbom ondersteund. De vrijwel unanieme ondertekening van de petitie "Stop de N-Bom" is ook in de Fakulteitsraad tot uitdrukking gekomen. Zonder tegenstemmen is in de Fakulteitsraad een motie tegen de N-bom aangenomen en ter kennis gebracht van Luns en Van Agt.

- Ook de aktie om MBeki een ere-doctoraat toe te kennen heeft de Aktiegroep ondersteund. Eerder was geld opgehaald voor de Zuid-Afrikaanse Bevrijdingsbeweging (het A.N.C.).

Dit zijn zo een paar voorbeelden van hoe de AGE haar activiteiten als studentengroepering steeds zowel in als buiten de raden en commissies ten uitvoer brengt.

foto: kees de boer

van boven naar beneden; van links naar rechts

jan blom, ben sanders, dick van nes, manus van diemen, mick van wijk, jan peerdeman, bert van leeuwen, gert grift, willem roozenburg, wiens van asselt auke uilkema, frank daudt, adri stam, rob kerstens, paul van leeuwen, kees groeneboom, robert mast, erik stekete, coen teulings, piet de vrije, wim swaan, paul mast, dennie pit, toon meulemans, bep havenith, clemens lutz en rik hindriks.

uitgangspunten

2. HET VERKIEZINGSPROGRAMMA.

In dit tweede gedeelte van dit artikel zal in kort bestek worden aangegeven, waar we als AGE voor staan. Uitgebreid is dit terug te vinden in ons verkiezingsprogramma. In de bijna 10 jaar, dat de Aktiegroep bestaat, heeft ze een visie ontwikkeld over hoe een goede economie-studie eruit zou moeten zien. De ideeën hieromtrent zijn vooral voortgekomen uit de uit elk college steeds terugkerende kritiek op het huidige programma. De vorm, de eenzijdigheid van de theorieën en het wiskundige karakter van het programma zijn hiervan de belangrijkste punten, zoals ook door het herstruktureringrapport, dat door de raad is aanvaard, wordt aangegeven. Heel konkreet en per vak is dit uitgewerkt in de vorig jaar verschenen nota "Studieverbeteringen" van de AGE. Per vak worden hier ideeën aangedragen ter verbetering van de studie-inhoud. In algemene termen komen deze ideeën neer op:

- maak de student minder konsumptief en richt de studie minder op het aanleren van handboek-kennis. Juist kritische verwerving van kennis leidt tot inzicht;
- maak de studie aktueller;
- behandel diverse economische theorieën;
- maak vooronderstellingen van theorieën expliciet;
- geef een historische kontekst aan van het economisch denken en van de economische geschiedenis.

pais

Verbeteringen van het programma hebben natuurlijk ook alles te maken met de voorwaarden, waaronder een programma tot stand komt. Beslist Minister Pais straks dat onze kursuursduur 4 jaar wordt, of houdt hij zich aan het advies van de Onderwijsraad en het door ons democratisch tot stand gebrachte programma van 5 jaar. Bezuinigt Pais nog verder

op de Universiteiten, of luistert hij naar wat de studenten-vakbonden, en nu ook de ambtenaren- en onderwijsbonden gekonkludeerd hebben, die zeggen dat "de rek eruit is".

De AGE heeft de afgelopen tijden niet stil gezeten met betrekking tot deze zaken. In de ASVA-/7FAS-/AGE-fraktie in de Universiteitsraad was Wiens van Asselt (student ekonomie) de specialist voor de universitaire begroting. En degenen, die regelmatig Folia, Poorter en ook Rostra lezen, zal duidelijk zijn dat het optreden van de studentenvereniging, samen met het progressief personeel, niet zonder resultaat is.

In dit verband heeft de AGE het afgelopen jaar ook deelgenomen aan de activiteiten van de ASVA en het LOG rond de kwaliteit van het onderwijs. Eerst bij de studiekonferentie van de ASVA is er uitgebreid gediskussieerd over het maatschappelijk belang van de studie en hoe dit te verbeteren. Op 18 februari deden we ook mee aan de grote LOG-manifestatie "Om de kwaliteit van het onderwijs" - tevens demonstratie -, waar dezelfde thema's aan de orde kwamen en van waaruit ook de eis aan Minister Pais werd gesteld, om de aangevraagde programma's (met veelal een 5-jarige kursuursduur) goed te keuren.

propedeuse

- goede invulling van de nu eindelijk in te voeren algemene inleiding;
- behandeling van de applikatiekursus voor wiskunde-deficiënten;
- vermindering van de nu zeer zware selectie (gemiddeld 50% bij de tentamens).

kandidaats

- democratische vaststelling van de semesterprogramma's voor de dagstudenten;
- meer aandacht voor de vorm, waarin de programma's worden gegeven; kleinere groepen; meer mogelijkheden voor papier- en tentamen-vervangende onderwijsvormen.

doctoraal

- de AGE pleit voor een dusdanige onderwijsplanning en (daarop stoelende) herprogrammering, dat het mogelijk

programma . AGE

3. AktieProgramma.

In dit derde gedeelte zullen we puntsgewijs de zaken, die we het komende jaar aan willen pakken en die in het voorgaande nog niet aan de orde zijn geweest, de revue laten passeren.

moet worden om direkter dan uitsluitend door schade en schande een vakkenpakket te kiezen;

- de AGE bepleit als sinds jaar en dag een ruimere plaats voor het onderzoek in de opleiding; het komende jaar zal zij des te meer druk in deze richting

vervolg op pag. 6

uitoefenen, omdat juist onlangs twee AGE-vertegenwoordigers uit de onderzoekcie een nota over studentenonderzoek hebben geproduceerd, waarin (niet alleen voor de doktoraalfase) voorstellen worden gedaan die - met goede wil van docenten - al volgend jaar studenten meer gelegenheid geven om te leren van eigen onderzoek en meer kennis te laten maken met het zgn. "wetenschappelijk onderzoek".

avondstudie

- Door optreden van de AGE zijn er nu avondstudenten in de Commissie Avondopleiding gekozen. Deze Commissie zal ook een belangrijke rol moeten vervullen volgend jaar bij de discussie rond de invoering van de semesterblokken in het kandidaats bij de dagopleiding, en wat dat voor konsekventies heeft voor de avondopleiding.
- Uitgangspunt voor de AktieGroep Economen is dat de avondstudie van gelijke kwaliteit moet zijn als de dagstudie. Dat wil zeggen dat de programma's gelijk moeten zijn qua nivo. Hoe dit in een programmering moet worden vastgelegd is nog een open zaak. Wij vinden dat invoering van het semestersysteem bij de dagopleiding in ieder geval niet automatisch hoeft te leiden tot invoering bij de avondstudie. Wij zullen de avondstudenten hierover raadplegen en het standpunt wat hieruit naar voren komt in ons optreden in de raad als uitgangspunt nemen.
- Ervaringen en problemen van avondstudenten moeten kunnen worden geëvalueerd door middel van daarvoor te schepenen procedures. Vele problemen zijn fundamenteel verschillend van die van de dagstudenten en moeten juist daarom apart in de Faculteitsraad worden besproken en niet onder de tafel worden geveegd.

OBAS

De OBAS geprolongeerd !!!

De Organisatie Belangenbehartiging Amsterdamse Studenten doet dit jaar weer mee aan de Universiteitsraadverkiezingen. Heeft de OBAS wat te melden?: JA! De OBAS is de enige politieke studentenorganisatie die haar standpunt bepaalt aan de hand van een politiek beginselprogramma. Dit heeft de "eigen verantwoordelijkheid" van de studenten als uitgangspunt. Het hebben van een beginselprogramma geeft de broodnodige duidelijkheid in de Universitair-politieke janboel. Het geeft uiting aan een zorgvuldig opvatten van je plaats in het democratisch bestuur.

demokratisering

- Opnieuw aan de orde stellen van demokratisering van de vakgroepen; dat wil zeggen: studenten-vertegenwoordigers in de vakgroepen;
- Demokratische benoemingsprocedures voor al het onderwijzend personeel;
- Demokratische vaststelling van onderzoek;

SEF

- Het voortzetten van de samenwerking met de SEF.
- 10-jarig jubileum.
- Volgend kursusjaar oktober bestaat de AGE 10 jaar. We willen dit vieren met:

- een fakulteitsfeest;
- een voetbaltoernooi;
- een klaverjas-tournooi;
- een 3-daagse lezingen-cyclus met als thema "NIEUWE WEGEN IN DE EKONOMISCHE POLITIEK";
- het uitbrengen van een boekje over de geschiedenis van de AGE;
- het uitbrengen van een dit keer speciaal door de AktieGroep verzorgd nummer van het Tijdschrift voor Politieke Economie.

(iedereen die mee wil werken is overigens van harte welkom)

beurzen

- De AGE heeft indertijd de aanzet gegeven voor het befaamde "LOG-plan", dat later door de ASVA, het LOG en politieke partijen is overgenomen. In dit LOG-plan wordt een studie-financieringsstelsel uitgewerkt, dat wel veel beter, maar niet veel duurder is dan het huidige stelsel en het plan Klein. Kern van dit voorstel is, dat iedere student een basisbeurs van f 5.000,- en een renteloos voorschot van f 4.000,- krijgt (in guldens 1975/'76), waardoor de studenten niet langer financieel afhankelijk zijn van ouders of banken. Wij zullen akties ter invoering van dit plan blijven ondersteunen.

zinnvol meepraten

De verwording van de studenten-politiek; het zoeken naar élan in acties vóór het overleg, heeft desinteresse van 60% van de studenten tot gevolg. En dat, terwijl meepraten zo zinnig en bevredigend kan zijn; zo tegemoet komt aan de behoefte tot het dragen van verantwoordelijkheid; de erkenning van jouw stem in het geheel.

Maar wat blijkt in de praktijk?: Het democratische jasje wordt te krap gevonden voordat het goed en wel is aangepast. Het volwassen overleg met luisteren en overdenken heeft plaatsgemaakt voor gekonkel en intolerante bedilzucht van ASVA en consorten.

De OBAS - in het jaar van de minderheden - claimt erkenning en volwaardigheid. Niet op haar knieën, maar strijdbaar met die middelen waarvan gebleken is dat zij een optimale democratie ondersteunen.

samenwerking

- Samenwerking met de staf moet plaatsvinden op basis van een democratische standpuntbepaling onder studenten.

Vooral in de Universiteitsraad zijn met het Progressief Personeel hiermee positieve ervaringen opgedaan. Zolang op de Fakulteit nog de PvdE bestaat, zal in eerste instantie hiermee soortgelijke samenwerking worden nagestreefd.

- Samenwerking met de Werkgroep Economen was niet altijd makkelijk, omdat deze studentengroepering vaak niet te bereiken was (ze vergaderen ook nooit) en omdat deze vertegenwoordiger vaak tijdens Fakulteitsraadvergaderingen radikaal van standpunt veranderde. Bovendien stemde deze vertegenwoordiger op de meest essentiële punten met de behoudende staf mee. Toch zullen we steeds proberen samen te werken. Maar effectiever en van meer gewicht voor de economie-studie lijkt het ons, dat iedereen gewoon AktieGroep Economen stemt.

AktieGroep Economen

KANDIDATEN

1. Ben Sanders
2. Clemens Lutz
3. Coen Teulings
4. Dennie Pit
5. Wim Richter (avondstudie)
6. Rik Hindriks
7. Jan Blom
8. Mick van Wijk
9. Gert Grift
10. Bep Havenith
11. Kees de Boer
12. Adri Stam
13. Paul van Leeuwen
14. Iris Meyer
15. Erik Steketeer
16. Willem Roozenburg
17. Noor de Bruin
18. Piet de Vrije
19. Sander Kooistra
20. Robert Mast
21. Annegreet van Bergen
22. Jos Smit
23. Ron Keller
24. Tom Frericks
25. Ferd Crone

vervolg van pag. 3

PvdE

Wij zijn gewoon aan iedere vergadering van de Faculteitsraad een fractiebespreking te doen voorafgaan. Wij kunnen daardoor met weloverwogen standpunten ter vergadering komen en onderling taken verdelen, waardoor de efficiëntie van de vergadering wordt bevorderd. Wij houden ons ook aan de afspraak dat, als er principiële meningsverschillen in de fractie mochten rijzen, wij onze achterban rechtstreeks zullen raadplegen, zonder uiteraard afstand te doen van de eigen verantwoordelijkheid en overeenkomstig art. 5 van het Faculteitsreglement te stemmen zonder last of ruggespraak.

Wij zouden, evenals vorig jaar, nog een opsomming van andere punten kunnen geven. Wij hebben de indruk dat daarover in de faculteit geen verschil van mening bestaat en volstaan er daarom mee naar ons vorig jaar in Rostra (april 1977) gepubliceerde programma te verwijzen. Het gaat, als er gekozen moet worden, om de verschillen en die menen wij te hebben aangeduid door iets te laten blijken van onze beginselen en bedoelingen.

Partij van de Economen

ekonomische faculteits belangen

kandidaten lijst

- | | |
|------------------------------------|--------------------------------------|
| - L.A. Ankum (Bedrijfsec.) | - E. Dirksen (Micro-economie) |
| - A.H.M. Schrama (Bedr.Inf.& Acc.) | - N. Cohen (Bedrijfsec.) |
| - F.J. Noorbergen (ERS) | - A.B. Frielink (Bedr.Inf.& Acc.) |
| - A. Rovers (SEO) | - H.H.J. Nordemann (Bedr.Inf.& Acc.) |
| - A.J. Grootenboer (Wisk./Stat.) | - F.T.M. Klijn (Wisk./Stat.) |
| | - H.J. Noortman (ERS) |

het onderzoek als t.a.v. de opleiding tot het doen van onderzoek.

bestuur

1. Bevorderen van een juiste naleving van de inspraakprocedures bij de benoemingen van hoogleraren en lektoren.

2.

De rechtspositie van de kandidaat-assistenten mag niet worden aangetast.

3.

Bestuurstaken dienen zoveel mogelijk verdeeld te worden over alle leden van de fakultaire gemeenschap. Hierbij dient de benoeming van leden van commissies e.d. uiteraard te geschieden met inachtneming van specifieke bekwaamheden en vermindering van "hiërarchische" kumulatie van functies.

4.

Zodanige regeling van de verkiezingen voor de faculteitsraad dat de raadsleden van de geleiding "wetenschappelijk corps" zoveel mogelijk uit verschillende vakgroepen afkomstig zijn. Polarisering door middel van lijststelsysteem bij verkiezingen achten wij ongewenst.

5.

De regel dat raadsleden zonder last of ruggespraak handelen dient in ere gehouden te worden.

6.

Personeelsbenoemingen geheel los van politieke overwegingen.

7.

Stellingname tegen het op grote schaal aanstellen van wetenschappelijke ambtenaren i.p.v. wetenschappelijke medewerkers.

8.

Betere informatie en codifikatie van besluiten van bestuursorganen.

9.

Participatie van studenten in de vakgroepen op grond van hun bijdrage aan de werkzaamheden op het desbetreffende vakgebied (WUB artikel 17), zoals nader uitgewerkt in het besluit van de Faculteitsraad dd. 20-2-'78 (deelneming aan werkgroepen voor een groot tentamen of postdoctoraalvak, voorbereiding doctoraalscriptie, werken aan afstudeerproject.)

10.

Bevorderen van een spoedige totstandkoming van vakgroepsreglementen.

11.

Meer delegatie van besluitvorming aan dagelijks bestuur van de faculteit en vaste commissies.

programma

onderwijs

1.

Tweede fase van de herstructurering met kracht ter hand nemen. Uitgaande van het door de faculteit ingediende Rapport Herstructurering moeten op vakgroepsniveau tussentermen en eindtermen van de studie worden uitgewerkt en op grond daarvan een nadere specificatie van het programma.

2.

Invoering van een vijfjarige cursusduur in het kader van deze herstructurering, zoals neergelegd in het herstructureringsrapport.

3.

Verdere uitvoering van de onderwijs-evaluatie-experimenten ter voorbereiding van een systematische evaluatie van hoorkolleges en werkkolleges per vak en per blok tezamen met de studenten die daarin geparticipeerd hebben, zulks om lering te trekken uit de ervaringen met betrekking tot inhoud en methodiek om mede langs die weg een zo optimaal mogelijke onderwijsplanning en -verzorging te verkrijgen.

4.

Verbetering van de procedure van overleg tussen het onderwijsprogramma in de doktoraalfase voor elk vak in elk blok met de studenten die in dat blok het onderwijs in dat vak volgen.

5.

Verdere invoering van het avondonderwijs ook in de doktoraalfase in 1978/'79 en het snel opstellen van een definitieve regeling van het doctorale avondonderwijs. Medewerken aan eventuele experimenten voor een open universiteit.

6.

Handhaving en waar nodig bevordering van de mogelijkheden tot experimenteel onderwijs met o.a. een grotere plaats voor de "economie in de praktijk". Indien nodig ook in de vorm van studiereizen voor studenten.

7.

Bij docentenbenoemingen dienen - naast de vak kennis en onderzoekbekwaamheid - de onderwijs-

bekwaamheid en de onderwijsmotivatie steeds een belangrijke rol te spelen.

8.

Betere interne communicatie tussen de vakgroepen bij de uitwerking van het onderwijsprogramma in het kader van de herprogrammering.

Streven naar een nauwere samenwerking met onderwijsinstellingen op het gebied van onze faculteit (o.a. NIVRA, Nutsseminarium, VU).

onderzoek

1.

Krachtige stellingname tegen de vermindering van de mogelijkheden tot onderzoek als gevolg van onverantwoorde bezuiniging.

2.

Rechtvaardige verdeling van de voor onderzoek beschikbare tijd. Niet een automatische koppeling van deze verdeling aan prestaties uit het verleden, wel aan reële verwachtingen, die o.m. gebaseerd kunnen zijn op prestaties uit het verleden. Voor doktoraalstudenten deelname aan onderzoekactiviteiten in studie inbouwen.

3.

Vakgroepen dienen te beslissen over de verdeling van de beschikbare tijd van het w.p. over met name onderwijs en onderzoek, met inachtneming van een individueel minimum van 20% voor onderzoek.

4.

Verbetering van de uitwisseling van informatie over op gang zijnde onderzoekprojecten ter stimulering van voortgang en kwaliteit van het onderzoek door het bevorderen van colloquia en seminars, ook gericht naar buiten de faculteit.

5.

Meer stimulansen inbouwen voor promotie-onderzoek door wetenschappelijke medewerkers.

6.

Gericht streven naar participatie door de faculteit en de aan haar gelieerde onderzoeksinstituten in regionale, nationale en internationale onderzoekprogramma's (o.a. door bevordering van uitwisseling van wetenschappelijk personeel en het instellen van (interfakultaire) werkgroepen volgens de WUB.

7.

Grotere samenwerking tussen de Stichting voor Economisch Onderzoek en de faculteit, zowel t.a.v.

TAS PROGRAMMA

VÓÓR EEN

DEMOCRATISCH PERSONEELSBELEID

Door een lange periode van ziekte staan de verkiezingen toch sneller voor de deur dan gedacht. Daar dit verkiezingsnummer eerder verschijnt dan mijn permanente terugkeer in het Maupoleum was er te weinig tijd om alle TAS-leden te consulteren. De contacten met allen - dat moet ik spijtig toegeven - zijn het afgelopen jaar te schaars geweest. Dit neemt echter niet weg dat er toch wel het één en ander gebeurd is.

Ten aanzien van ons eerste programmapunt -om maar eerst te beginnen met datgene dat niet gebeurd is- betreffende:

- stemgerechtigde TAS-leden in de Beheersraad,

moet ik tot mijn spijt mededelen dat aan dit punt het komende jaar nog eens hard gewerkt moet worden door alle partijen.

- punt 2. inzake meer duidelijkheid bij de centralisatie van de bibliotheken is het prettig te weten dat daarvoor -zij het na lang aandringen binnen de raad en bij het bestuur- een commissie is gevormd binnen de bibliotheekcommissie die deze zaak be-

punt 4. Ook dit punt -een vertegenwoordiger (-ster) in het Dagelijks Bestuur bij zaken de TAS betreffende- is vastgelegd in het Faculteitsreglement. Zelfs is gelijktijdig de mogelijkheid geschapen de secretarisfunctie in het Dagelijks Bestuur door een TAS-lid te doen bemanen.

Het veranderde Faculteitsreglement gaat ook in ruime mate voorzien in de juiste vertegenwoordiging van TAS-leden in de vakgroepen.

Het komende jaar -dat voor mij tevens definitief het laatste jaar zal betekenen- zullen de volgende punten onze aandacht (en natuurlijk die van de hele faculteit) moeten krijgen.

punt 1. Het bewaken van de eventuele 'Centralisatie' van de bibliotheken en het collectief steunen van de betrokkenen.

punt 2. Door middel van een artikel in Folia (11 februari 1978) en een rondschrijven van het CvB werd het universitair personeel er wederom op gewezen dat er een scherpere tijdsregistratie moet plaatsvinden. Als TAS-leden moeten wij het komend jaar er voor

LYDIA VAN DER ARK-ZIJDEL
TAS-VERTEGENWOORDIGER IN
DE FACULTEITSRAAD

lijkheden en de slechte bevorderingsmogelijkheden voor alle TAS-leden. Niet alleen het reproductiepersoneel is een vergeten groep, ook veel bibliothecarissen en secretaresses. Zeker de oudere TAS-leden zitten al snel aan het 'inkomensplafond' in haar/zijn salarisgroep (meestal V -in veel andere faculteiten Va of VI). Het bevorderen naar een hogere salarisgroep vergt veel papierrompslomp, lang en geldig wachten en veel overredingskracht van de desbetreffende hoogleraar of vakgroepvoorzitter, waar het TAS-lid werkt. Spijtig genoeg zijn de TAS-leden de dupe van deze voor de betreffende hoogleraar enigszins "tijdrovende" aangelegenheid. Maar ik dacht dat een hardwerkend en tevreden TAS-lid toch een goede investering is en zeker de moeite van het schrijven van enkele brieven aan Personeelszaken waard.

Ik spreek van harte de wens uit dat het komend jaar voor de TAS-leden een zeer goed jaar zal worden, waarin alle bovenstaande punten -natuurlijk naar ieders volle tevredenheid- afgehandeld kunnen worden.

Lydia van der Ark-Zijdel
TAS-vertegenwoordiger
Kamer 2296
tel. (525)4113 of 900640

studeert. Dit neemt echter niet weg dat deze zaak onze constante verscherpte aandacht nodig heeft het komende jaar.

punt 3. Ten aanzien van het vaste TAS-lid in de Geschillencommissie kan ik berichten dat zulks is vastgelegd in het Faculteitsreglement. Het komende jaar zullen wij (lees de TAS-leden) een kandidaat (kandidate) aan de Faculteitsraad voorstellen.

pleiten dat wij hier alleen aan meewerken als alle andere universitaire personeelsleden (dus de niet-TAS-leden) hier ook aan meewerken.

punt 3. Het komend jaar zal ik de Faculteitsraad aandacht vragen voor een groot probleem binnen de TAS-geleding van de Economische Faculteit namelijk de grote inkomensverschillen van TAS-leden. De kleine uitloopmoge-

WERKGROEP AKKOORD

Het Werkgroep Akkoord is een studentengroepering, bestaande uit een nieuwe groep dagstudenten, de avondstudenten en enkele voormalige Werkgroep economen leden. Het W.A. stelt zich ten doel de belangen van de dag- én avondstudenten aan onze faculteit zo goed mogelijk te behartigen. Hiertoe is het nodig in commissies, raden en vooral de Faculteitsraad zitting te hebben. Wij zien de Faculteitsraad als het belangrijkste beleidsbepalende overlegorgaan en niet als parlement, waar bewust naar polarisatie wordt gestreefd. Het is in het belang van alle studenten, dat de F.R. democratisch functioneert om de problemen in overleg op te lossen. Hiertoe is het noodzakelijk dat de studenten medezeggenschap krijgen in alle kwesties die met studeren en de studieomgeving te maken hebben. Het W.A. is een onafhankelijke groepering die niet gelieerd is met de ASVA of de OBAS!

PROGRAMMA

Propedeuse: deze moet de inleiding tot de economie studie vormen. Hiertoe is een algemene inleiding gewenst, om vooral de samenhang tussen de diverse vakken naar voren te laten komen en een overzicht te krijgen van de verschillende vraagstukken die aan de orde zijn. Aan het eind van het jaar past een evaluatiecollege om de band tussen de vakken verder te ontwikkelen. Ook de mogelijkheid van een inleiding in de computerkunde willen wij niet uit de weg gaan want iedere econoom moet in zekere mate met deze materie in aanraking zijn geweest.

Kandidaats: deze moet de algemene basisopleiding vormen, waarin alle facetten van de economische wetenschap aan de orde dienen te komen. Dit mede om in de doctoraalfase gefundeerd een afstudeerpakket te kunnen kiezen. Dit impliceert dan ook nadrukkelijk, dat er ruimte blijft voor vakken als I.E.B. en Welvaartstheorie. Ter verrijking van de studie en ten behoeve van de actualiteitswaarde willen wij meer gastcolleges, discussiebijeenkomsten, etc. Ook moet het mogelijk zijn meer papervervangende werkgroepen te lopen. Het Werkgroep Akkoord staat zeer kritisch ten opzichte van de semesterblokken, en wil deze problematiek nog nader bestuderen. Voorzover de semesters alleen een truc zijn om de 5-jarige cursisduur te kunnen aanvragen is dit studiesysteem volkomen ongerechtvaardigd! Het Werkgroep Akkoord zal zich dan ook in dat geval verzetten tegen het tweejarig kandidaats op een dergelijke basis.

Doctoraal: hier staat het W.A. een optimale keuzevrijheid voor en een ruimere mogelijkheid om ook niet economische vakken te kiezen. Dit is nu alleen nog maar mogelijk in de vrije studierichting. Om de keuzevrijheid niet te laten verzanden in het gebrek aan samenhang tussen de verschillende vakken, zou een onderwijsplan moeten zorgen voor een juist samengesteld keuzepakket.

Postdoctorale opleiding: de postdoctorale accountantcy studie zou beter aansluiten op de economieopleiding, indien een beter aangepaste kandidaats en doctoraalfase mogelijk was.

avondstudie

Avondstudie: het Werkgroep Akkoord eist het behoud van de trimesterblokken voor de avondstudenten met handhaving van dezelfde hoeveelheid stof als welke geldt voor de dagstudie. Een onaanvaardbare verlenging en verzwaring van de studie (nu al zo'n negen jaar) zou het gevolg zijn van de invoering van semesterblokken. Aan de specifieke problematiek van de avondstudenten moet speciale aandacht geschonken worden, omdat hun problemen fundamenteel anders zijn dan die van de dagstudenten. Het Werkgroep Akkoord zet zich als enige daadwerkelijk in voor de avondstudenten. Het W.A. vertegenwoordigt deze groep studenten met eigen mensen in de Faculteitsraad! Daartoe zijn 4 avondstudenten verkiesbaar.

VAKGROEPEN

Het Werkgroep Akkoord vindt een studiepuntenstelsel van wezenlijk belang. Een dergelijk systeem biedt de mogelijkheid om ook andere activiteiten te belonen dan alleen het behalen van een tentamen. Zo kan het projectonderwijs aangemoedigd worden. Ook werl in de studievereniging, verschillende commissies, Rostra, etc. zou op die manier beloond kunnen worden. Een en ander is vooral van belang voor beursstudenten die op deze manier ook kansen krijgen in het facultaire werk, dat voor hen nu te riskant is. Zij moeten nu een vastgesteld aantal tentamens halen om voor een beurs in aanmerking te blijven komen, waarbij geen rekening wordt gehouden met leerzame nevenactiviteiten.

STUDIEPUNTEN

Het Werkgroep Akkoord spreekt zich uit vóór studenten in de vakgroepen. Wij zijn wel van

mening, dat hieraan uit praktische redenen enige beperkingen moeten worden gesteld. Daarom staan wij op het standpunt, dat voor zitting nemen in de vakgroep het kandidaatsexamen vereist is evenals het daadwerkelijk voornemen het vak te volgen dat door de desbetreffende vakgroep wordt verzorgd. De student kan een nuttige taak in de vakgroep vervullen als deskundig gebruiker van onderwijs en functioneren als spreekbuis van andere studenten. Wij zijn evenwel tegen gekozen studentenvertegenwoordigers in de vakgroepen want de kwaliteit van het onderwijs stellen wij ver boven de partijgebondenheid en -politiek. Kandidaatsassistenten moeten zonder meer lid blijven van de vakgroep. Zij zijn niet als de staf ten nauwste betrokken bij het onderwijs en onmisbaar voor de besluitvorming binnen de vakgroep.

kandidaten

1) Tjalling Haisma 2) C. de Boo (avondstudent)

3) Yves de Vries 4) dhr. Brinkers 5) Pieter Beensterboer

- 6) Philip Minco (avond)
- 7) Jaap de Mare
- 8) Edwin Denekamp
- 9) Joost Haaker
- 10) Louis Salman
- 11) Jus Asarie
- 12) C.W. Hebly (avond)
- 13) Kees van den Berg
- 14) F. Smit (avond)
- 15) Arnoud Schulte
- 16) C.P. Veerman

STEM WERKGROEP AKKOORD voor:

- kwaliteitsonderwijs
- studenten in de vakgroepen
- studieëvaluatie voor beter onderwijs
- een constructief beleid in de faculteitsraad

Wil jij ook met ons meewerken?
Geef je dan op bij **W.A.**
p.a. Pieter Baststraat 2',
Amsterdam

Steuon ons in ieder geval!

STEM WERKGROEP AKKOORD!!!

OPEN BRIEF

van drs. R.A. de Klerk

voorwaarden

Het afgelopen jaar ben ik als vertegenwoordiger van de P.v.d.E. lid geweest van de fakulteitsraad. De samenwerking binnen de raadsfractie en dat is een punt dat niet genoeg benadrukt kan worden is steeds zeer prettig, flexibel en vruchtbaar geweest. Ook door Prof. Klant is dat in zijn verslag over het afgelopen bestuurlijke jaar als belangrijk gegeven naar voren gebracht. Deze goede samenwerking was mogelijk doordat de opvattingen van de verschillende "stromingen" (in de achterban en in de fractie) niet al te zeer uit een lagen enerzijds en door de uitdrukkelijke bereidheid van allen tot een open en op wederzijds vertrouwen gebaseerde opstelling anderzijds.

Deze kenmerken van het samenwerkingsverband zijn m.i. ook de voorwaarden waaraan voldaan moet zijn in een groepering als de P.v.d.E. als een min of meer homogene "partij" op een goede wijze blijven functioneren.

De gebeurtenissen nu rond de vaststelling van het programma voor de komende verkiezingen en de kandidaatstelling hebben naar mijn mening laten zien, dat voor het komende jaar niet meer voldaan is aan beide voorwaarden.

programma

Naar op de kandidaatstellingsvergadering bleek, was de bijna voltallige vakgroep micro-economie onder voorzitterschap van Prof. v.d. Doel niet gekomen om in een open gesprek van gedachten te wisselen over het programma en de kandidaten. De discussie over het programma werd door van den Doel voortdurend als niet terzake doende terzijde geschoven. Zo werd een mogelijke kandidaat uit de vakgroep Wiskunde en Statistiek te kennen gegeven, dat hij zich onmiddellijk achter het programma (dat ter vergadering was uitgelekt) moest stellen of van kandidatuur af moest zien. (Deze kandidaat heeft zich bij de E.S.B. aangesloten).

Het name bleek dat men door gekoördineerd stemgedrag een eigen vakgroepkandidaat hoog op de lijst wilde brengen. Verder werd zonder enige discussie een zittend raadslid naar een lage ("onverkiezbare") plaats gestuurd.

Nu gaat het er niet eens om hoe hoog of hoe laag verschillende kandidaten geplaatst worden; met het systeem van voorkeursstemmen is dat niet zo erg belangrijk meer. Waar het om gaat is dat door deze opstelling eenzijdig de bereidheid tot open overleg is doorbroken, waarmee ook de basis van wederzijds vertrouwen is komen te vervallen.

terugtrekken

In mijn brief aan Prof. Klant waarin ik mijn terugtrekking van de P.v.d.E.-kandidatenlijst motiveerde, schreef ik dan ook:

"De georganiseerde manipulatie van de vergadering van 3 maart onder leiding van Prof. v.d. Doel is een voor mij onaan-

vaardbare actie vóór, respectievelijk tegen bepaalde personen, die volgens mij de noodzakelijke basis van vertrouwen doet wegvallen. Dergelijke aan de "grote politiek" ontleende praktijken kunnen binnen onze fakulteit en binnen de P.v.d.E. groepering alleen maar leiden tot een verzieken van de verhoudingen."

konsekwenties

De eerste gevolgtrekking uit deze gebeurtenissen is boven al aangegeven: binnen een samenwerkingsverband waarin een groep niet wil overleggen, maar onbediscussieerde eigen doelstellingen wil doordrijven, kan ik niet functioneren.

De tweede gevolgtrekking - buiten de PVDE wel meedoen aan de verkiezingen - is veel moedlijker te maken, juist ook gezien

Rob de Klerk

de goede samenwerking in de fractie gedurende het afgelopen jaar. Niettemin neig ik er toe ook deze konsekwentie te trekken. Ik meen n.l. toch een bepaalde groep vertegenwoordigd te hebben waarvoor de mogelijkheid in het komende jaar zeertegen mijn zin zijn afgesneden.

Op deze korte termijn kan geen zelfstandig programma worden opgesteld. Ik beperk mij dan ook tot een aantal prioriteiten.

prioriteiten

Voor het goed functioneren van de fakulteit is een regeling van studentenvertegenwoordiging in de vakgroepen die brede steun geniet in alle geledingen noodzakelijk.

Een vijfjarige kursussduur als voorwaarde voor een goede wetenschappelijke opleiding moet met volledige inzet worden verdedigd.

Er moet gestreefd worden naar een verbetering van de voorwaarden voor onderzoek, o.m. door het bevorderen van de communicatie binnen de fakulteit, door (waar mogelijk) het initiëren van gezamenlijk onderzoek en door verbetering van de beschikbaarheid van computergebruik.

Het invoeren van direkte controle op aanwezigheid door 19-de eeuwse methoden als de prikklok moet met kracht bestreden worden.

Er moet gestreefd worden naar een verbetering van de arbeidsvoorwaarden voor het TAS-personeel. Daarnaast dient een behoorlijke rechtspositie voor met name het wetenschappelijk personeel in tijdelijke dienst gewaarborgd te worden.

ROB DE KLERK

vervolg van pag. 13

ROND UIT DE RAAD, BEN SANDERS

tegenwoordigers en het niet-wetenschappelijk personeel wegens ziekte verstek moesten laten gaan bij de vergadering van 20 febr., en dat het Aktiegroepvoorstel slechts met de kleinst mogelijke meerderheid werd verworpen, dan is het duidelijk dat we 'n volgende raadsvergadering op dit onderwerp met meer kans terug moeten komen.

Dit geldt zeker nu op 'n op 27 febr. door de AGE belegde vergadering de P.v.d.E. en ook de voorzitter van de faculteit Verburg kenbaar hebben gemaakt, deze zaak opnieuw in overweging te willen nemen en bereid zijn daarover met de AGE van gedachten te wisselen. Dus wordt vervolgd.

kandidaats

De fakulteitsraad van 20 febr. bleek gelukkig in staat om bij een ander agendapunt zich wel te stellen achter de belangen van de studenten. Zij heeft besloten dat de werkgroepen in de kandidaatsfase niet groter mogen zijn dan 25 man.

Het wachten is nu op verbeteringen in de studie-inhoud en daarvoor zijn studentenvertegenwoordigers in de vakgroepen een noodzakelijke voorwaarde.

Tot slot dit:

Zonder tegenstemmen heeft de Fakulteitsraad een motie aangenomen tegen de Neutronenbom. Met deze motie, die hierbij wordt afgedrukt, neemt de Fakulteitsraad een duidelijk standpunt in met betrekking tot het probleem van de vrede en veiligheid.

Ben Sanders

UNIVERSITEITSRAAD

AktieGroep Economen

AGE in de UR

Voor de Universiteit van Amsterdam is 1978 het eerste jaar waarin de gevolgen van het bezuinigingsbeleid ten aanzien van het universitair onderwijs duidelijk merkbaar worden. Bij de vaststelling van de universitaire begroting is dit heel duidelijk naar voren gekomen. De samenwerkende studentenfrakties -AktieGroep Economen, ASVA en Jfas (rechten)- hebben in overleg met de fractie Progressief Personeel een aantal door de Universiteitsraad aangenomen amendementen gemaakt om het begrotingsvoorstel van het College van Bestuur te wijzigen.

formatie

Dat was hard nodig om te voorkomen dat de faculteiten met snel stijgende studentenaantallen, zoals de sociale Faculteit, hiervoor geen compensatie zouden krijgen in de vorm van meer formatieplaatsen. Maar ook waren amendementen nodig om te voorkomen dat personeel met een relatief zwakke rechtspositie de dupe zou worden van een aantal bezuinigingsvoorstellen van het College van Bestuur. Dat de Aktiegroep

goed betrokken is bij de op dit moment zo kritieke financiële situatie van de universiteit kan blijken uit het feit dat de Aktiegroep vertegenwoordiger lid is van twee commissies van de universiteitsraad op dit gebied: de financieel-ekonomische commissie en de plancommissie. In de Rostra van februari en maart is door de Aktiegroep vertegenwoordiger beknopt verslag gedaan van het beleid wat gevoerd is.

toegankelijk

onderwijs

Het komende jaar zal, zeker na de regeringswisseling, van groot belang worden voor de financiële positie van de universiteit. Aktiegroep en ASVA werken ervoor, zoveel als mogelijk met elke andere groepering in de universiteit, dat de financiële positie van de universiteit zo wordt dat het onderwijs goed en toegankelijk blijft, en waar nodig wordt. Niet alleen de financiën hebben het afgelopen jaar ruime aandacht gehad. Van al die andere zaken, als bijvoorbeeld de subsidieregeling voor te hoge huren in studentenhuizen, willen we er nog één noemen: de wetenschapswinkel.

Het initiatief tot het instellen van de wetenschapswinkel is van de Aktiegroep en de ASVA-fractie. Met de bedoeling om op deze wijze te bewerkstelligen dat al die maatschappelijke groepen die geen of weinig bevriende relaties aan de universiteit hebben een beroep kunnen doen op het wetenschappelijk potentieel van de universiteit: een soort bemiddelingsburo dus. Zodat de universiteit een bijdrage kan leveren aan wat demokratisering van het onderzoeksbeleid wordt genoemd.

KANDIDATEN:

- 1) Wiens van Asselt
- 2) Manus van Diemen
- 3) Ernest Laane (ekonometrie)
- 4) Cees Groeneboom
- 5) Mirjam Nijhof
- 6) Henk Wind (avondstudie)
- 7) Wim Swaan (ekonometrie)
- 8) Ruud Bos
- 9) Bert van Leeuwen
- 10) Rob Kerstens
- 11) Leo van der Meulen
- 12) Jeroen Bent
- 13) Ferd Crone
- 14) Jan Peerdeman
- 15) Toon Meulemans
- 16) Tom Schram
- 17) Erik Kloosterhuis
- 18) Auke Uilkema
- 19) Paul van Leeuwen
- 20) Jobst van der Ven (ekonometrie)
- 21) Adri Stam

STEM DE ASVA IN DE UR

ASVA, AGE en JFAS bezetten het afgelopen jaar 10 van de 11 studentenzetels in de UR, en dankzij de intensieve samenwerking met Progressief Personeel, betekende dit keer op keer een positie van doorslaggevend belang. In de voorjaarsverkiezingen worden nieuwe studenten in de raad gekozen. Er komt dan per kiesdistrict één vertegenwoordig(st)er. Maar omdat er maar zeven kiesdistricten zijn, worden de overige vier studentenzetels opgevuld via rechtstreekse verkiezingen. De zgn. Vrije Lijst. Studenten die op de vrije lijst staan kunnen uit alle faculteiten komen, ze hebben als gemeenschappelijke noemer een politiek programma: in 't geval van de ASVALijst het verkiezingsprogramma. Dit ligt op 6 april bij iedereen op de deurmat, in de vorm van een speciale uitgave van het ASVA-blad POORTER. Daar verwijzen we nu vast naar.

ondersteunen

Voornaamste doel van de deelname van de ASVA aan de Universiteitsraad is, dat daar ondersteuning plaats kan vinden van activiteiten van studenten in verschillende studierichtingen over de hele universiteit. Goede ervaringen zijn daarbij opgedaan bij bijvoorbeeld de totstandkoming van de Wetenschapswinkel; de voordracht van Mbeki voor het eredoctoraat in verband met 30-jaar sociale faculteit; de behandeling van de experimenteeraanvragen voor een bestuursstructuur in verschillende faculteiten (waar onder de Economische Faculteit) die democratischer is dan de wet als algemene richtlijn heeft. Bij deze laatste kwestie werd duidelijk, dat iedere zetel in de raad telt: tot een paar maal toe staakten de stemmen, of werd een stemming gewonnen met slechts één stem verschil.

voorzieningen

Niet alleen faculteitsinitiatieven worden ondersteund, ook de studentenhuizen staan regelmatig op de UR-agenda. Kwesties als huursubsidie en servicekosten, als integratie van studentenvoorzieningen met die van andere

jongeren, worden momenteel in en buiten de raad actief aangepakt door de ASVA. ASVA-deelname aan de UR betekent ondersteuning van faculteitsinitiatieven, maar ook betekent het vaak als eerste geconfronteerd worden met door anderen voorgestelde maatregelen. Zoals de door het College van Bestuur voorgestelde salarisverlaging-door-werkijdverkorting (met behoud van 't zelfde werk) van kandidaatsassistenten. Vaak is het de taak van de ASVA-UR-fractie, om zowel in de raad een juiste koers te varen, als buiten de raad problemen die er spelen aan de orde te stellen. Door samenwerking tussen ASVA, AGE en JFAS is dat het afgelopen jaar prima gelukt. Stem daarom op de vrije lijst op de ASVA, op dat dit het komende jaar voortgezet kan worden!

ASVA voor een democratische universiteit!

KANDIDATEN vrije zetels ASVA

(voorzover bekend bij de sluiting van dit nummer, redactie)

1. Arnold Megelink
2. Frank Koning
3. Ruud Grondel
- .
- .
9. Ben Sanders (ekonoom)

Klynveld Kraayenhof & co

ACCOUNTANTS

Gezien de voortdurende uitbreiding van onze activiteiten in het buitenland, ontstaan daar accountantsfuncties voor jonge mensen, die na een periode van praktisch werken op één van onze kantoren en na voltooiing van de **accountantsstudie** een aantal jaren in het buitenland willen werken.

Daarom zoeken wij contact met jonge

bedrijfseconomen voor het buitenland

Na de benoeming tot accountant volgt, in onderling overleg, een detachering op een van onze kantoren in het buitenland of bij de internationale accountantsorganisatie Klynveld, Turquands, DTG & Co.

In de honorering van deze functies, die is afgestemd op de levensstandaard ter plaatse, is tevens verdisconteerd de grote zelfstandigheid die het werken in het buitenland in een kleine unit met zich meebrengt.

Voor de kosten van de uitzending, het periodiek verlof en de repatriëring bestaan adequate vergoedingsregelingen. Na terugkeer volgt, in onderling overleg, overplaatsing naar één van de kantoren in of buiten Nederland.

Een psychologisch onderzoek maakt deel uit van de selectieprocedure.

Geïnteresseerden verzoeken wij - bij voorkeur schriftelijk - een oriënterend gesprek aan te vragen bij het hoofd van onze afdeling Personeelszaken, Prinses Irenestraat 59, Amsterdam.
Telefoon 020 - 5410 541.

Amsterdam Arnhem Breda Deventer Dordrecht Eindhoven 's-Gravenhage Groningen Haarlem
Heerlen Hengelo Hoorn Leeuwarden Middelburg Rotterdam Utrecht Zwolle Antwerpen Barcelona
Brussel Düsseldorf Hamburg Londen Madrid Milaan Parijs Zug Zürich Bogotá Buenos Aires Caracas
Curaçao Jakarta Montevideo New York Paramaribo Rio de Janeiro Salvador Sao Paulo

Aan jonge doctorandi economie ter overweging

Jonge doctorandi economie (bedrijfseconomische richting) die erover denken hun carrière in het accountantsberoep op te bouwen en daar met hun keuzevakken al rekening mee gehouden hebben, wijzen wij op de mogelijkheden die ons kantoor biedt.

Door expansie en de ontwikkeling van het dienstenpakket bestrijken onze activiteiten een steeds breder terrein: controle, automatiserings-, management- en andere bedrijfseconomische adviezen. Door eigen research en veranderde behoeften van onze cliënten worden in onze nederlandse en in onze internationale praktijk nieuwe methodieken toegepast.

Hierdoor ontstaan nieuwe functies en worden aan de bezetting steeds hogere eisen gesteld.

Van Dien + Co staat open voor contacten met doctorandi economie die zich aangesproken voelen door de uitdaging, die het voorgaande inhoudt. Die hun intelligentie en creatieve vermogens gemotiveerd willen gebruiken. . . het een pre vinden dat de aard en omvang van ons kantoor enerzijds de mogelijkheid bieden om op een ruim terrein van activiteiten ervaringen op te doen, terwijl anderzijds de organisatie overzichtelijk blijft.

Specifieke eisen zijn: het vermogen snel en scherp te kunnen analyseren en formuleren en een goede kennis van de engelse taal. Leeftijd tot 25 jaar.

Plaatsing op een der kantoren in overleg.

Na het behalen van het accountantsdiploma is een tijdelijke detachering op een buitenlands kantoor niet onmogelijk.

Uw reactie, met relevante gegevens, gelieve u te richten aan ons Hoofd Personeelszaken; u ontvangt daarna een uitnodiging voor een persoonlijk gesprek.

VAN DIEN+CO - Postbus 4200 - 1009 AE Amsterdam - Tel. 020-910111

AMSTERDAM	ENSCHEDÉ	HOOGVEEEN	ROTTERDAM	ZWOLLE	ORANJESTAD-ARUBA
APELDOORN	'S-GRAVENHAGE-RIJSWIJK	LEEWARDEN	TILBURG	ANTWERPEN	PHILIPSBURG-ST. MAARTEN
ARNHEM	GRONINGEN-HAREN	LELYSTAD	UTRECHT	BRUSSEL	CARACAS-VENEZUELA
BREDA	HAARLEM	LOCHEM	VENLO	WILLEMSTAD-CURAÇAO	
EINDHOVEN	'S-HERTOGENBOSCH	MAASTRICHT	ZAANDAM		

brinkman's

boekhandel

Jodenbreestraat 23 - kamer 2386
Amsterdam - Tel.: 020 - 525 4024

Invoegen in advertentie Brinkmans Boekhandel:

Ian Steedman - Marx after Sraffa

The book argues that the retention of Marx's value-magnitude analysis is a major fetter on the development of a materialist account of capitalist society. It ends with a sketch of a new framework for Marxist political economy henceforward. This work will excite the widest discussion among economists everywhere. Marx after Sraffa is likely to be a landmark in the subject.

New Left Books 1977 prijs ca. f 42,05

Marten Toonder - HM

In deze bundel zijn opgenomen: -de Hopsa's
-de Atlantiër
-het huilen van Urgje

prijs f 15,90

Malinvaud - Lectures on Micro-economic Theory

The aim of this book is to help towards the understanding of micro-economic theory, particularly where it concerns general economic equilibrium. The structure of the theory as well as the motivation are being dealt with, but only passing remarks about its practical relevance or about the percepts that have been deducted from it for applied economics have been made.

North Holland 1977 prijs ca. f 52,00

Peter van Straaten - Van Agt en de dingen die voorbij gaan

Bak ze maar weer bruin. prijs f 7,50

Dr. M.A.G. van Meerhaeghe - De afgunstaatschappij

In dit boek reageert de auteur op de zgn. progressieve geschriften waarin hij felle kritiek uit op onze economische orde en waarbij hij aandringt op o.a. meer inkomensbeleid en meer nivelering op alle mogelijke andere gebieden, evenwel zonder dat men de nadelen ervan aangeeft of wil inzien.

Stenfert Kroese, 1978 prijs f 19,50

EKONOMIE
GEOGRAFIE
PLANOLOGIE
SOCIOLOGIE

ROSTA

APRIL 1978 nr 60

VERKIEZINGEN

WUB structuur

UNIVERSITEIT VAN AMSTERDAM
FACULTEIT DER
ECONOMISCHE WETENSCHAPPEN
Bureau van de Faculteit

Aan alle leden van onze Faculteitsgemeenschap

Dames en Heren,

Omstreeks 12 april worden weer de stembiljetten voor de verkiezingen van onze faculteitsraad verzonden.

Evenals vorig jaar doe ik een beroep op u om allemaal deel te nemen aan deze verkiezingen door inzending van uw stembiljet, zodat de faculteitsraad als hoogste bestuurscollege van de faculteit ook een werkelijke afspiegeling van de faculteitsgemeenschap zal zijn.

Speciaal de studenten wijs ik erop dat als minder dan 35% van de studenten aan de verkiezingen deelneemt, niet alle studentenplaatsen in de raad bezet mogen worden.

Voorkom dit door uw stembiljet in te sturen.

Als u helemaal geen keus kunt maken uit de aan de verkiezingen deelnemende studentengroeperingen stuur dan desnoods uw stembiljet blanco in, dan telt uw stem in elk geval toch mee voor die vijf en dertig procent.

Rekenend op een hoge opkomst,

hoogachtend,

Prof.dr. P. Verburg, dekaan.

GA STEMMEN

Eén Rostra, twee ingangen.....
Dit jaar hebben we deze bijzondere vorm voor de verkiezings-Rostras gekozen. We hopen dat iedereen er zijn voordeel mee kan doen bij het bepalen van zijn/haar stem.

Er zijn verkiezingen aan de orde voor twee raden; de Fakulteitsraad en de Universiteitsraad. In de Universiteitsraad worden dit jaar alleen de studenten gekozen. De staf- en tas-leden zijn vorig jaar voor twee jaar gekozen en blijven dus nog een jaar zitten. In totaal zijn er voor onze Faculteit 8 relevante verkiezingslijsten. In volgorde van hun huidige grootte zijn dit, voor de Fakulteitsraad: de "Aktiegroep Economen" (AGE), de "Economische Fakulteits-Belangen" (EFB), de "Partij van de Economen" (PvdE), de "TAS/PP-lijst" en de "Werkgroep Economen" (WE). Voor de Universiteitsraad is er voor de districtszetel de lijst van de "Aktiegroep Economen" (AGE), en voor de 4 vrije zetels de "Algemene Studenten Vereniging Amsterdam" (ASVA) en voor beide lijsten de "Organisatie Belangenbehartiging Amsterdamse Studenten" (Obas).

Al deze organisaties/kiesverenigingen zijn zo vriendelijk geweest al voor 1 maart hun bijdrage voor deze Rostra in te leveren. De verkiezingen vinden vanaf 12 april plaats en duren tot 27 april. Op 16 en 17 mei wordt de uitslag bekend gemaakt.

We willen iedereen oproepen om te gaan stemmen. Per slot van rekening wordt niet alles door minister Pais bepaald en hebben beide raden vele (inhoudelijke) taken en bevoegdheden die van essentieel belang zijn voor het onderwijs. De opkomst bij de verkiezingen is ook van belang omdat bij een te laag opkomstpercentage er zetels onbezet kunnen blijven. Men bedenke zich hierbij dat blanco stemmen meetellen voor het opkomstpercentage.

- de redactie -

PROCEDURE

studenten

De geleding "studenten" krijgen twee maal een verkiezingsenvelop. Eén voor de Fakulteitsraad. Men wordt verzocht hierop één hokje rood te maken op één van de lijsten (of de kaart blanco terug te sturen). Een tweede envelop ontvangt men voor de Universiteitsraadsverkiezingen. De universiteit is ingedeeld in 7 kiesdistricten. Uit elk district wordt één vertegenwoordiger gekozen. Voor deze verkiezing is één stembiljet. Om echter de nadelen die verbonden zijn aan het districtstelsel weg te nemen is er ook nog een tweede stembiljet voor 4 vrije zetels. Deze verkiezing verloopt via het systeem van de evenredige vertegenwoordiging. Ook op dit stembiljet wordt men verzocht weer één hokje aan te kruisen.

staf en tas

Voor deze geleding is alleen de verkiezing in de Fakulteitsraad aktueel. De fracties in de Universiteitsraad worden namelijk voor twee jaar gekozen en dat is vorig jaar geschied.

BANKEN:

Een reactie van Sander Kooistra

In de vorige Rostra reageerden Prof. Kessler en Drs. Morreau op een stuk van mij uit de Groene (9-11-'77) en de weergave daarvan door Piet de Vrije. Ik hoop maar dat de beide docenten hun deskundigheid nog een keer in de discussie willen werpen, want ik ben het op een paar cruciale punten niet met ze eens.

Dat betreft allereerst de konkurren-tieverhoudingen in het Nederlandse bankwezen, waarvan zowel Prof. Kessler als Drs. Morreau een naar mijn idee wat te rooskleurig beeld geven. Dat betreft verder het standpunt van Drs. Morreau dat de Postbank haar activiteiten moet beperken tot dienstverlening aan particulieren ("retailbanking") en van kredietverlening aan bedrijven ("wholesale-banking") verre dient te blijven. Het derde punt is dat van de "stille reserves", waarvan beide docenten benadrukken dat die officieel zijn toegestaan. Dat neemt mijn bedenkingen helaas niet weg. Tenslotte ga ik nog wat opmerken over "de macht van de banken", het thema dat in elke discussie over het functioneren van het bankwezen onherroepelijk (en terecht) opduikt.

concurrentie

Hoe levendig is de concurrentie in het Nederlandse bankwezen? De bedrijfstak wordt gedomineerd door het kwartet ABN, AMRO, RABO en NMB. Drs. Morreau spreekt in dit verband over "het oligopolistische karakter van de belangrijkste markten waarop de banken opereren". Nu is het inderdaad niet gerechtvaardigd uit het bestaan van een oligopolie meteen maar af te leiden dat er dus ook kartelvorming optreedt. Wel is het zo, dat in een oligopolistische situatie makkelijker stappen in de richting van "gecoördineerd gedrag" gedaan worden. Vooral als het alternatief een bittere concurrentieslag, en de daarvan te verwachten positieve verbetering voor het aktievoerende bedrijf gering is. Volgens mij is er met name in de "retail"sektor sprake van een steeds verder gaande ontwikkeling in de richting van "gecoördineerd gedrag". De slag om de beste vestigingsplaatsen is prakties voorbij. Belangrijke uitbreidingen van de dienstenpakketten die de banken aanbieden zijn niet meer te verwachten. Op het gebied van rentevergoeding en tarieven heerst er een bepaald opvallende rust in ons bankwezen. En waarom zouden ze ook? Ik weet niet of de banken feitelijke kartelafspraken maken, misschien is dat niet nodig omdat iedereen zo wel de meest wenselijke gedragslijn ziet. In dit verband vond ik het bepaald opmerkelijk te horen dat de ABN-topman Batenburg in het (semi-)openbaar de sterk op retailactiviteiten gerichte RABO complimenteerde omdat ze zo netjes de marktleiders (ABN en AMRO) volgt.

Op het gebied van de kredietverlening aan bedrijven is de concurrentie tussen de banken duidelijk veel sterker. Al is het maar omdat de RABO en de NMB hun oorspronkelijke stellingen (kredietverlening aan boeren en landbouworganisaties c.q. middenstanders) verlaten hebben en nu ook het grotere werk aanpakken, terwijl ABN en AMRO

zich omgekeerd nu ook op het middenstandskrediet geworpen hebben. Dit is natuurlijk ook een terrein waarop het zeer de moeite loont om klanten van elkaar af te pikken.

In hoeverre de vestigingen van buitenlandse banken de concurrentie op de "wholesale-markt" versterken (dat is de enige markt waarop ze aktief zijn) kan ik niet helemaal overzien, maar ik heb het idee dat die banken zich voornamelijk bezighouden met kredietverlening aan nederlandse vestigingen van bedrijven uit hun moederland, en dat ze zich daarbij sterk op eurovaluta-transacties richten. De concurrentie aanjagen zouden die banken pas als ze zich aktief met de financiering van nederlandse bedrijven gingen bezighouden, en ik geloof niet dat dat tot dusver enige omvang van betekenis heeft aangenomen.

postbank

Het wetsontwerp over de Postbank, afkomstig van Duisenberg, is door de huidige regering nog altijd niet overgenomen. Waarschijnlijk is achter de schermen een gevecht gaande over de manier waarop dit wetsontwerp gewijzigd zal gaan worden. De kontakten van de bankiers met CDA en VVD zijn altijd bijzonder goed geweest, en ze zijn er zeer op gebrand de toekomstige Postbank zoveel mogelijk commerciële mogelijkheden te onthouden. De argumenten die daarbij worden gehanteerd zijn door Drs. Morreau nog eens deskundig op een rijtje gezet. Ze kunnen mij niet overtuigen, met name omdat het niet zo zeer argumenten tegen de Postbank zijn, als wel argumenten tegen de argumentatie vóór de Postbank die in de Memorie van Toelichting wordt gegeven.

Natuurlijk is het waar dat in die MvT het hoofdpunt: dat de minister de Postbank wil om de oligopolisering in het Bankwezen zo niet tegen te houden, dan tochte controleren, onvoldoende uit de verf komt. In plaats daarvan wordt het accent sterk op de bedrijfseconomische argumentatie gelegd, een argumentatie die op zich trouwens best aanvaardbaar is. Het is duidelijk dat met het perfectioneren van het bankgiro-systeem de specifieke functie van de postgiro dreigt te worden aangetast. Dat temeer omdat de PCGD (evenals de Rijkspostspaarbank) in een keurslijf van wetten zit dat slagvaardig reageren op nieuwe ontwikkelingen zeer bemoeilijkt. Beide instellingen samenvoegen en er een algemene bank van maken is daar een uitstekende oplossing voor. Waarom die Postbank géén bedrijfskrediet zou mogen verstrekken is mij ook uit het stuk van Drs. Morreau helaas niet duidelijk geworden. Zijn voornaamste argument lijkt te zijn dat er niet te veel concurrentie mag komen, maar hij vermeldt niet waarin dat teveel dan tot uitdrukking zou komen. En als in de opmerking van Prof. Kessler over de "open deur politiek" van de Nederlandse Bank goed begrepen heb leeft ook daar niet de angst dat de Postbank chaos in ons bankwezen teweeg gaat brengen.

stille reserves

veel" mogen kweken via sterk versnelde afschrijvingen is mijns insziens niet

Het feit dat de banken "stille reserves" rechtvaardigen met het argument dat zo verliezen "stil" vereffend kunnen worden. Ten eerste vraag ik mij gezien bijvoorbeeld de gang van zaken rond KSH af wat er wel niet moet gebeuren voor de banken een verlies oplopen dat niet zonder moeite via de normale reserveringen of voorzieningen af te boeken zou zijn.

Ten tweede vraag ik mij af waarom die stille reserves zo groot moeten zijn als ze blijkbaar zijn (gezien de berichtgeving over de manier waarop ze gevormd worden hebben we het hier over honderden miljoenen, zo niet miljarden).

Ten derde vraag ik mij af wie de vorming en de omvang van deze stille reserves controleert, en wie er bekijkt wat ermee gedaan wordt. Als de AMRO een tot de stille reserves behorend pand in de Nes verkoopt, wordt dan de winst "geuit"?

Ten vierde vraag ik mij af waarom de banken, als die stille reserves dan echt zo nodig zijn, niet wat meer met dit instituut adverteren ("Dit jaar hebben wij weer f idem zoveel aan onze toch al vertrouwenwekkend ruime stille reserves kunnen toevoegen"). Tenslotte niet dat er niet nog een rij van dergelijke vragen branden op mijn tong-zou ik eigenlijk ook graag willen begrijpen waarom de grootte van de stille reserves van de ene bank voor de andere verborgen moet worden gehouden. Is het soms zo dat de machtsverhoudingen, en de "performance" in een bepaald jaar, pas exakt te bepalen zijn als je de omvang van, en de toevoeging aan de stille reserves weet?

macht

Als je in de plaatjes uit "Graven naar Macht" die banken zo als spinnen in hun web tussen de bedrijven ziet zitten lijkt het heel wat. Als je goed bekijkt wat dubbelfuncties eigenlijk betekenen blijft van dergelijke schema's helaas niet zo verschrikkelijk veel over. Ik geloof aan de andere kant nou ook weer niet dat dergelijke relaties tussen de banken en bedrijven niet de moeite waard zouden zijn om te bestuderen. Het punt is alleen dat personele relaties pas echt goed in te schatten zijn als je weet wat voor economische relaties erachter zitten.

vervolg op pag. 5

ingezonden mededeling

AIESEC

A.I.E.S.E.C. organiseert:

Een informatiedag over het solliciteren. Deze dag wordt gehouden op 26 april en zal de gehele dag duren.

Voor informatie kunt u terecht op ons kantoor kamer 2357, tel. 525.4039. U kunt zich hier ook opgeven (lieftst zo snel mogelijk). De kantooruren zijn: ma, wo, vrijdag van 15-17 uur.

'T FRETILIN VECHT NOG STEEDS

Meer dan 400 jaar hebben de Timorezen het kolonialisme bevochten. In 1511 waren het de Portugezen die vooral om het sandelhout interesse hadden in Timor. Honderd jaar later arriveerden de Nederlanders die meteen met de Portugezen de strijd aanbonden om de controle over het sandelhout.

De geschiedenis van Timor is er één van bevrijdingsstrijd en bloedige onderdrukking. Tijdens de tweede wereldoorlog werd een tweede eigenschap Timor noodlottig; namelijk z'n strategisch belang voor met name Australië. Nederlandse en Australische soldaten vochten tijdens WO II op Timor tegen de Japanners.

Na de tweede wereldoorlog gaan er nog een drietal andere aspecten spelen die vooral voor de Verenigde Staten en Australië van belang zijn en die de achtergrond vormen van de Indonesische inval op Oost-Timor vanaf eind 1975. Deze inval betekent een ware volkerenmoord die tot op de dag van vandaag voortduurt. Een onlangs gepubliceerde brief maakt melding van: "De Indonesische bommenwerpers stoppen geen dag".

De Indonesische invasie was een reactie op de nog geen maand eerder uitgeroepen onafhankelijkheid van Oost-Timor door het Fretilin. De val van het fascistische bewind in Portugal maakte de koloniale onderdrukking door de Portugezen niet langer houdbaar. In 1975 roept het Fretilin de onafhankelijkheid uit. Voor de inval in 1976 hadden de Indonesische generaals eerst de (heimelijke) steun van Amerika en Australië verkregen. Deze heeft zich gedurende de oorlog steeds materieel uitgedrukt in financiële en militaire hulp. Drie redenen zijn te geven voor de barbaarse methode die gekozen is om Oost-Timor als 27e provincie in te lijven bij Indonesië. a) De olievoorraden in en rond Oost-Timor. Sinds 1976 zijn er aan (Australische) oliemaatschappijen vele licenties uitgegeven. b) Het militair strategische belang. Voor Amerikaanse atoomonderzeeërs zijn er slechts twee routes van de Stille naar de Indische Oceaan. Eén langs Oost-Timor en de andere om Zuid-Australië, die echter veel langer is.

TIMOR BROSJURE

Het Comité Indonesië heeft ter gelegenheid van de Oost Timor akties een brosjure over de strijd van het FRETILIN uitgebracht. In de brosjure wordt de strijdwijze van het FRETILIN toegelicht, de militaire ontwikkelingen in het afgelopen jaar staan beschreven en de toespraak die Mari Alkatiri minister van Buitenlandse Zaken van de Demokratiese Republiek Oost Timorhield voor de algemene vergadering van de Verenigde Naties op 3 november 1977. De Nederlandse wapenleveranties aan Indonesië worden uitgebreid onder de loep genomen. De brosjure is te bestellen bij het Comité, door 4,20 gulden (inklusief porto) te storten op giro 3065720, o.v.v. Timor brosjure

c) Een derde reden is een politieke. Sinds Vietnam, Laos en Cambodja buiten de Amerikaanse invloedssfeer zijn geraakt wordt Suharto door het Pentagon gezien als de verdediger van de Vrije Wereld. Een onafhankelijke republiek Oost-Timor, zoals die in 1975 werd gevestigd, was toen hoogst onwelkom.

ekonomie

Oost-Timor is economisch gezien extreem onderontwikkeld. De overgrote meerderheid van de bevolking leeft op het platteland en verbouwt mais en rijst voor eigen consumptie. Naast olie zit er waarschijnlijk ook koper, goud en mangaan in de grond. Deze werden echter pas de laatste jaren geëxploiteerd. De export bestond voor ruim 90% uit koffie. De produktie was voornamelijk in handen van de Portugezen. In 1970 nam Nederland 36% van de totale export van de koffie af.

OOST-TIMOR &

INDONESIË

In de afgelopen periode is er een uitgebreide steunaktie op gang gekomen voor het Fretilin, de bevrijdingsbeweging van Oost-Timor. Een campagne waarvan het geld o.a. zal worden besteed om een permanente VN-vertegenwoordiging in New York te kunnen bekostigen. En verder voor het in stand houden en verbeteren van de radioverbindingen van Oost-Timor met de buitenwereld: Radio Maubere.

Het BNP van de bevolking bedroeg ongeveer 50\$. Olie-concessies werden pas sinds 1972 uitgegeven. De eerste aan Australische bedrijven. In 1974 kwamen daar ook enkele uit de Verenigde Staten bij. In 1975 werd bekend dat een conglomeraat van Japanse maatschappijen voor 180 miljoen dollar aan ontwikkelingsprojecten op wilden gaan zetten. Iets wat een Japanse controle van de Oost-Timorese ekonomie zou hebben betekend.

nederland

De oorlog die Indonesië op Oost-Timor voert is erg kostbaar. Er zijn op dit moment zo'n 50.000 Indonesische militairen op Oost-Timor. Sinds 1967 heeft het Suharto-regiem meer dan 1,5 miljard dollar ekonomische en 94 miljoen dollar militaire hulp gehad. Hierbij kwam nog een extra gift van 54 miljoen in 1976. Veel van deze hulp loopt via de welbekende IGGI-konferentie. Zonder deze hulp zou Indonesië niet in staat zijn de oorlog tegen Oost-Timor te voeren. In Nederland hebben alle linkse partijen zich uitgesproken tegen "ontwikkelings"-hulp aan Indonesië. Dit heeft echter tijdens de regering Den Uyl niet geleid tot stopzetting ervan. De houding van de Nederlandse regering en aanzien van het onafhankelijkheidsstreven van Oost-Timor is zeer negatief geweest. Zo wordt op 12 december 1975 in de algemene vergadering van de Verenigde Naties een voorstel van Portugal aangenomen waarin de Indonesische invasie op Oost-Timor krachtig veroordeeld wordt maar Nederland onthoudt zich van stemming. In juni 1976 komt Ramos Horta naar Nederland. Hij is minister

vervolg op pag. 5

van buitenlandse zaken en voorlichting van de door het Fretilin in 1975 uitgeroepen Democratische Republiek Oost-Timor. Hij wil tijdens zijn bezoek een memorandum (een aanklacht tegen de Indonesische agressie) aanbieden aan de leden van de IGGI-konferentie. Minister Pronk, voorzitter van de conferentie, weigert dit en wil Horta zelfs niet ontvangen. Een motie in de Tweede Kamer waarin erkenning wordt gevraagd van de Democratische Republiek Oost-Timor zoals die werd gesticht na het vertrek van de Portugezen, wordt alleen gesteund door de PSP en de CPN.

vervolg van pag. 3
BANKEN

Onderzoek naar de verstremgeling tussen banken en bedrijfsleven moet dus niet bij personen beginnen, maar zou daar best wel eens bij uit kunnen komen. De banken nemen een centrale plaats in onze economie in, en hebben een zeer grote invloed op het bedrijfsleven. Het feit dat ze beslissen over het al dan niet verlenen c.q. opzeggen van krediet is daarbij maar één van de bases voor hun macht, zij het een zeer belangrijke. Drs. Morreau merkt op dat tot "opzegging van kredieten bij slechtgaande bedrijven veelal niet zomaar" zal worden overgegaan; dat vond ik ook een logies verhaal (van een kale kikker is het kwaad veren plukken) tot ik hoorde dat de banken eigen onderzoeksburo's hebben om de toekomstige gang van zaken in de diverse bedrijfstakken te voorspellen. Dat dient dus om te voorspellen welke kikkers kaal zullen worden. Op basis van dergelijke analyses is de kredietruimte van een groot aantal metaalbedrijfjes de afgelopen jaren ingetrokken. Gevolg: faillissementen, sluitingen. Wat natuurlijk de rapporten bevestigde. Ik zou geen bezwaar hebben tegen een nieuwe bank die bij zijn beleid van iets andere criteria uitging, zelfs als dat incidenteel een strop opleverde.

Sander Kooistra

anno 1978

Al voor de omwenteling in Portugal was de bevrijdingsbeweging actief op Oost-Timor. De voedselproductie werd in de door haar bevrijde gebieden verhoogd door het opzetten van koöperaties. De medische diensten werden uitgebreid. Ook krijgt het onderwijs veel aandacht. In sommige streken werd het analfabetisme teruggebracht van 98% tot 50%.

onveilig

Nu heerst er op het eiland een absolute onveiligheid. Er is voortdurend vrees voor willekeurige arrestatie. De vrijheidsstrijders hebben zich in de bergen teruggetrokken en de hele jeugd van Oost-Timor (dertig procent van de bevolking) heeft zich daarbij aangesloten. De schuilplaatsen worden echter dag na dag gebombardeerd terwijl acht tot twaalf helikopters in de lucht zijn om verzetsstrijders op te sporen.

Suharto zoals de Indonesische studenten hem zien, het symbool van militaire en feodale macht.

De brief uit Oost-Timor die onlangs gepubliceerd werd en waaruit ik al eerder citeerde besluit met een beroep op de wereld om op te komen voor de vrijheid van het Oost-Timorese volk.....

pdv

EN TOEN ZEI DIE ANDER:

KIEZEN OF DELEN:

OF VERBURG OF HET DERDE BLOK ERUIT

Prof. Verburg treedt af als voorzitter van de Faculteitsraad als semesterblokken komend jaar worden ingevoerd, omdat dan o.a. de studiegids veranderd moet worden.

SES = SOS

* beurzen & huisvesting *

SES = SOS. Deze letterkombinatie moet ongeveer worden vertaald met: het is met de Sociaal Ekonomische Situatie van studenten niet al te best gesteld. Onder de Sociaal Economische Situatie van studenten valt zo'n beetje alles wat te maken heeft met de materiële voorwaarden waaronder je studeert. Hierbij kan men denken aan de pil die in het ziekenfondspakket zou moeten tot het te lage bouwvolume voor jongerenwoningen.

De studentenbonden, waaronder de ASVA, hebben in april een campagne gepland waarin vele van deze zaken aan de orde zullen worden gesteld. We zullen drie punten die ook veelvuldig op onze fakulteit worden besproken in dit artikel toelichten. Het eerste betreft het beleid van de Dienst Studenten Huisvesting. Het tweede de problematiek rond de jongerenhuisvesting en nieuwe ontwikkelingen hierin. Het derde punt heeft betrekking op de inkomenspositie van studenten. Nog steeds is er geen nieuw studiefinanciërsstelsel. Het plan wat de Aktiegroep indertijd in de ASVA heeft voorgesteld heet nu "LOG-plan". Dit plan biedt een reëel alternatief voor een goed beurzenstelsel en maakt nog altijd onderdeel uit van de discussie.

Uit te rekenen valt dat door sommigen f400,- (op jaarbasis) te veel aan woonkosten is betaald door "wanbeleid" van de Dienst Studenten Huisvesting. Deze dienst die vanuit het College van Bestuur de verantwoordelijkheid draagt voor het beheer van de studentenhuisen heeft een aantal fouten gemaakt. Allereerst zijn in berekeningen voor door studenten te betalen servicekosten, onzorgvuldigheden geslopen. Op de Zilverberg bijvoorbeeld hebben studenten jarenlang betaald voor service die ze niet kregen. Bewoners van het Looyershofje betaalden watergeld voor een naburige autowasserette. Het bewonerscomitee van de ASVA heeft berekend dat sommigen f300,- per jaar te veel betaalden door deze onzorgvuldigheden bij de DSH. Ook de laksigheid bij de DSH met betrekking tot de door de Gemeente toegezegde huursubsidie leidde tot schade. De DSH zou administratieve steun moeten verlenen bij aanvragen voor huursubsidie. Dit bleef echter achterwege. Bewoners die op één of andere manier zelf gegevens los wisten te krijgen hebben wel subsidie ontvangen. Dit scheelde studenten in Diemen f120,- per jaar. Het wanbeleid van de DSH zou ook blijken uit de vele huurwijzigingen die sommigen kregen, soms zelfs tot 8 maal per jaar toe.

kamers

In Amsterdam zijn 30.000 à 40.000 woningen voor jongeren nodig om de woningnood voor deze categorie op te lossen. Het vorige kabinet had een landelijk programma om in twee jaar 10.000 "van Dam-eenheden" te bouwen. Dit zijn woningen voor jongeren en andere alleenstaanden en kleine gezinnen. Er zijn slechts 1500 van deze eenheden gerealiseerd.

In Amsterdam is er ruzie in de PvdA wie er nu schuldig is aan het feit dat er in de hoofdstad te weinig aan jongerenhuisvesting is gedaan; Kuipers de PvdA-wethouder of van Dam/scheafer als verantwoordelijken

Nu het einde van het cursusjaar weer in zicht komt, betekent dat voor sommigen ook het einde van hun geld.

Dit verklaart enerzijds dat de sociaal economische positie, zoals dat tegenwoordig heet, voor studenten weer in de belangstelling staat. Een andere verklaring is het feit dat minister Pais binnenkort moet gaan beslissen over de normen ter toekenning van de studiebeurzen voor 78/79. Ook speelt de problematiek van de jongerenhuisvesting een rol. De ellende valt weer te voorzien als straks de nulde-jaars komen zoeken naar kamers. Het Stedelijk Overleg Jongeren Huisvesting (SOJH) heeft in de maand maart de hele binnenstad volgeplakt met affiesjes om op zo'n manier de woningnood onder jongeren onder de aandacht te brengen. De ASVA is gestart met het verspreiden van een serie Sociaal Economische Bulletins. Hierin staat naast informatie over huisvesting veel te lezen over de studiebeurzen. Rond het thema van de studenteninkomens bereid de ASVA een aantal discussiebijeenkomsten in april voor. Deze zouden een vervolg moeten zijn op de enquête naar de financiële positie van de studenten, waarvan de uitslag dan uit de computer moet rollen.

Voor degene die verder geïnteresseerd zijn in de problematiek zoals die in dit artikel naar voren wordt gebracht, is er het verzoek zich te wenden tot de ASVA of de AGE. Vooral mensen die zich wat verder willen verdiepen in de studiefinancieringsproblematiek zijn er van harte welkom. Werk voor ekonomen dus.

op het ministerie van Volkshuisvesting.

sojh

Het Stedelijk Overleg Jongeren Huisvesting (SOJH), waarin ook de ASVA meewerkt, heeft inmiddels plannen gemaakt om op korte termijn een aantal problemen te kunnen oplossen. In 1975 werd het woonrecht voor jongeren vanaf 18 jaar officieel afgekondigd. In Amsterdam werd dit gevolgd door een inschrijvingsperiode voor woningzoekenden vanaf 18 jaar. Het SOJH spreekt in dit verband van een "nep-inschrijving". De inschrijving heeft namelijk nooit

tot woning-toewijzing geleid. Nadat onder andere het SOJH een plan tot verbetering had opgesteld, is wethouder Kuipers zelf met een voorstel gekomen. Alle woningen met een huur tussen f50,- en f80,- per

vervolg op pag. 7

MOEDERNEGOTIE

Het boek van den Haan is in de boekhandel en bij de SEF te verkrijgen à f 1850 (bij de SEF korting) of door storting van dit bedrag op postgiro 2069977 t.n.v. SUA Amsterdam onder vermelding van "den Haan".

Onlangs kwam bij de SUA een boek uit, "Moedernegotie en grote vaart" getiteld, het is een studie over de expansie van het Hollandse handelskapitaal in de 16de en de 17de eeuw. Het is geschreven door Hans den Haan. Het is het eerste boek in een serie van drie delen over de sociaal economische geschiedenis van de Republiek in deze eeuwen, met name de periode van 1570 tot 1630. Deze boeken zijn het gevolg van de werkzaamheden van het onderzoeksproject "Het lof der zeevaart" (een boek van Vandel), dat in februari 1972 aan het Instituut voor Neerlandistiek van de UVA is gestart.

Het boek stelt een groot aantal aspecten van de Noordnederlandse zeevaart en zeehandel meer of minder uitgebreid aan de orde. Vooral de aktiviteiten van de Verenigde Oostindische Compagnie worden besproken, alsook het belang van de stad Amsterdam in de toenmalige handelsaktiviteiten.

Een groot bezwaar van het boek vond ik de enorme hoeveelheid namen, cijfers etc. waardoor het geheel wat saai wordt en ik ben dan ook halverwege gestopt en heb met groot plezier de vele prachtige oude zeekaarten zitten bekijken die erin staan.

Voor de plaatjeskijkers onder u zeker een aanbevelertje, de rest is wat taaiere kost.

NdB

vervolg van pag. 6
SES = SOS

maand zouden vrijgesteld moeten worden ook voor jongeren. Volgens Kuipers zou dit 1200 woningen per jaar opleveren. Volgens het SOJH zouden het er enkele honderden minder zijn, die dan nog (overigens terecht) met ouderen gedeeld moeten worden. Hierdoor zou de maatregel niet meer zijn dan de welbekende druppel.....

Het SOJH had zelf voorgesteld alle woningen tussen f50,- en f130,- per maand voor jongeren open te stellen. De leeftijdsgrens voor toekenning zou dan per jaar omlaag moeten. Nu ligt die bij 25 jaar. Volgens het SOJH-plan zou dit elk jaar verlaagd moeten worden van 25 naar 23 naar 21 naar 19 en ten slotte naar 18 jaar.

beurzen

Onlangs werd door een brief van de studentenartsen aan Pais weer eens onderstreept dat het huidige studiefinancieringssysteem zeer slecht is voor de studenten (zie Folia begin maart). Ger Klein heeft het gepresteerd om 4 jaar lang de kritiek hierop te omzeilen door te beloven dat er een nieuw, beter stelsel zou komen. Maar van die belofte kwam jaar op jaar niets terecht. Na 4 jaar is hij ertoe overgegaan een begin te maken met een enkele verbetering van het huidige stelsel.

De "bijdrage-vrije-voet voor het ouderlijk inkomen", die mede van belang is voor de onafhankelijkheid van de student ten opzichte van zijn ouders, werd extra verhoogd. Maar de bijdrage vrije voet per fis-

caal kind is in ditzelfde jaar minder gestegen dan het jaar ervoor. De laatste door het LOG gehouden inkomensenquete (uit 1973) toonde aan dat de helft van de studenten genoodzaakt was naast de studie te werken. Sindsdien is er alleen maar bezuinigd op de studenteninkomens. Men herinnere zich de rel die ontstond rond de stiekeum ingehouden f 90.000.000,-. Dit verklaart onder andere de vele klachten die bij dekanen en de ASVA binnenkomen.

LOG-plan

Voor komend kursusjaar zijn er geen maatregelen getroffen voor invoering van een nieuw stelsel. Dat betekent dat het oude stelsel weer een jaar gehandhaafd blijft. De ASVA vindt

dat in dit geval de toekenningsnormen dan eindelijk eens fundamenteel aangepast moeten worden. Bovendien moet dat in redelijk overleg gaan. Niet in een geheim overleg tussen Groningen en Den Haag.

Maar ook is duidelijk geworden dat Pais voor het plan-Klein een aantal verslechtingen in petto heeft. Nu is het plan-Klein nooit zo positief door de studentenvakbonden beoordeeld. Wel waren er enkele positieve punten: meer onafhankelijkheid van de ouders en een basisbeurs voor iedereen. Maar vooral de rentedragende leningen en de lage maxima zijn slecht ontvangen. Het LOG heeft aangegeven dat het plan Klein "een aantal wezenlijke verslechtingen zal inhouden voor alle en in elk geval de laagst betaalden.

Op onze Fakulteit is de eerste aanzet gegeven voor een alternatief plan voor de studiefinanciering. In Rostra 51 presenteerde de AktieGroep Economen dit nieuwe stelsel. Ze berekende dat dit stelsel niet veel duurder hoefde te zijn. Door de vele voordelen die dit stelsel (wat later "LOG-plan" is genoemd) bood, werd het door een aantal politieke partijen en andere organisaties gesteund. Het is echter de vraag voor welke partijen dit toen een verkiezingsstunt is geweest en welke het, tot in de Tweede Kamer toe, hard zullen maken.

PdV

Jan van Amstel: Je uitmonstering is toch wel belangrijk: geen kapotte kle- ren is wel het minste, en ach, een keurig pak kan voor een keer ook geen kwaad. Als je eenmaal aan het werk bent, hoef je je daar meestal niet aan te houden. Het is dáárom belang- rijk, omdat voor zo'n man van perso- neelszaken de eerste indruk, je per- soonlijkheid, erg belangrijk is. Vaak is hij niet deskundig op jouw gebied; toch heeft hij een grote invloed op de beslissing om je al dan niet aan te nemen.

Jan van den Tempel: Een ander belang- rijk punt is, om als het even kan die sollicitatiebrief te omzeilen. In veel advertenties staat nl. een telefoon- nummer vermeld, waar je inlichtingen kunt inwinnen over de betreffende baan. Gewoon opbellen, je naam staat dan ge- noteerd en wellicht is het mogelijk om meteen een afspraak voor een gesprek te maken.

Een ander punt, wat eigenlijk nauwelijks uitgesproken wordt, maar wat volgens mij wel vaak een rol speelt, is dat het belangrijker is om aan te geven dat je in zeg vijf jaar bent afgestudeerd en daarnaast allerlei neven-activiteiten, studentenbeweging, bestuursfuncties e.d. hebt vervuld, dan dat je kunt aan- tonen wel in de gevraagde functie op- geleid te zijn, maar er wel tien jaar over gedaan te hebben. Studieduur is een genadeloos criterium. Cijfers zijn dan veel minder belangrijk.

skriptie

Wat ook niet onderschat mag worden, is de skriptie. In feite wordt hiermee pas voor het eerst tijdens je studie een zeer individuele prestatie, "een proeve van je kunnen" verlangd. Daarmee ga je je ook echt realiseren, waar je nu mee bezig bent. Bovendien kweek je zodoende een stuk zelfvertrouwen.

Allerlei vaardigheden, schrijfvaardig- heid al of niet opgedaan in de studie, klinken in de skriptie door. Het onder- werp van de skriptie kan belangrijk zijn bij een sollicitatie. Heeft de skriptie betrekking op het werkveld, waar je solliciteert, dan is het hele- maal niet gek om in de juiste fase van de sollicitatieprocedure je skriptie onder de aandacht van de andere partij te brengen.

Jan van Amstel: In feite ben je als sol- licitant helemaal rechteloos. Je wordt als het ware voor de leeuwen geworpen. Kijk, eisen stellen bij een sollicita- tie is er niet bij, wanneer je weet dat er voor jou twintig anderen staan te wachten. En bovendien, voor zaken als arbeidsvoorwaarden, salaris e.d. zijn er pressiegroepen, zoals vakbonden.

vragen

Jan van den Tempel: Mijn ervaring is, dat eerst het sollicitatieformulier even doorgelopen wordt op de persoon- lijke gegevens en dat daarna wat ver- told wordt over het bedrijf en de funk- tie, die openstaat.

De samenstelling van het vakkenpakket wordt daarbij nauwelijks bekeken.

tests

Over psychologische tests doen allerlei kritieken de ronde, meestal negatieve. Niet alleen de overheid bedient zich hiervan, maar ook talloze, meestal gro- tere, bedrijven. Kern van de kritiek is meestal niet als zouden met de test geen kwaliteiten vastgesteld kunnen worden, maar wel hoe de resultaten ge-

interpreteerd worden. Bij de overheid, met name bij het Ministerie van Buiten- landse Zaken, van Economische Zaken en van Financiën, vaart men blind op het advies van de Rijks Psychologische Dienst. Bij andere ministeries speelt dit advies vaak een ondergeschikte rol. De beruchte "karakter boom", de vlek- kentest en de handschriftbestudering worden niet overal als even relevante meetcriteria beschouwd.

Jan van Amstel: Zelf heb ik meerdere tests moeten afleggen. Bij de ene test bleek ik enorm creatief te zijn, ter- wijl ik in een andere test naar het oordeel van de onderzoeker helemaal niet creatief zou zijn. Als dat in de nabespreking ter sprake kwam, dan was het al gauw: "Ach, in die andere test pakken ze dat helemaal verkeerd aan".

"Zou dit nou de ideale boom zijn?"

En ook werd de vraag gesteld, of ik wel eens las, waarop ik vertelde dat ik juist bezig was in het boek "Zen en de kunst van het motoronderhoud". Toen ik op de vraag, of ik dat in het Neder- lands, dan wel in het Engels las, stel- de, dat ik de Nederlandse versie las, gaf de RPD-funktionaris als commentaar: "O, dus u bent wat lui van aard"!

werving

Grote bedrijven zetten over het alge- meen geen advertenties, maar betrekken nieuw kader via andere kanalen, via be- drijven, waar men relaties mee onder- houdt, dan wel uit het aanbod van men- sen, dat op eigen initiatief een solli- citatiebrief naar hen stuurt. De klei- nere bedrijven werken veelal via andere bedrijven of advertenties, waarin zij expliciet ervaring eisen.

Voornaamste reden is, dat grote bedrij- ven wel de mogelijkheden hebben om ie- dere nieuwe medewerker te begeleiden in zijn inwerkperiode, voor kleinere bedrijven, van zo'n 200 man, is dat nauwelijks het geval.

Ook dit zou verklaren, waarom arbeids- bureaus met name voor academici weinig aanbod hebben en - gezien bovenstaande praktijk - ook weinig kunnen doen.

arbeidssituatie

Wat kun je nu eigenlijk als je klaar bent met de studie?

Die vraag stellen zich veel afgestu- deerde academici, wanneer in de prak- tijk blijkt, dat ze meteen weer aller- lei cursussen - veelal bedrijfsgericht of specifiek betrekking hebbend op de materie, waar ze mee werken - moeten gaan volgen.

Jan van Amstel: Als je iets leert, dan moet je er iets mee kunnen doen. Het mag geen hobbyïsme worden. Tenslotte studeer je op kosten van de maatschap- pij.

Jan van den Tempel: Ik denk dat het heel belangrijk is om die laatste twee jaar in de doktoraal-fase duidelijk te maken aan de studenten, dat wat ze nu doen, gericht moet zijn op de praktijk waar ze later in willen. Hier ligt een belangrijke taak voor de fakulteit! Met betrekking tot het vakkenpakket moet gelden, dat dat zo evenwichtig mogelijk wordt samengesteld. Maar of dat moet inhouden, dat je je moet spe- cialiseren, dan wel moet streven naar een algemeen gericht pakket, daarover zou ik geen uitspraak willen doen.

informatie

Jan van Amstel: Ik vind wel dat meer dan vroeger onderwijsaanbod en arbeids- markt op elkaar afgestemd moeten wor- den. Het is prima dat er mogelijkheden zijn tot het leggen van een brede ba- sis, maar je moet wel zelf kunnen be- slissen, op grond van informatie, wat je gaat doen. Die mogelijkheden zijn er wel, maar de informatie ontbreekt, ook aan onze fakulteit.

Men moet weten wat er aan de hand is op de arbeidsmarkt, wat de konsekwen- ties zijn van een bepaald vakkenpakket. Die afstemming in het onderwijs mag echter niet leiden tot een schoolse aanpak, en het specifiek gericht zijn op bepaalde beroepen. Afstemming in de- ze zin moet betekenen: informatie ver- schaffen over de arbeidsmarkt en voor- lichting over wat men met een bepaald vakkenpakket kan doen.

Daarvoor is een geheel nieuwe aanpak nodig. Wie houdt zich bijvoorbeeld op dit moment bezig met onderzoek naar ar- beidsmarktbeleid? Uit kontakten met het arbeidsbureau voor academici in Den Haag blijkt, dat men eigenlijk nog maar weinig zicht heeft op de frikties tus- sen vraag en aanbod. Maar ook op klei- nere schaal, universitair en facul- teitsniveau, zou meer gedaan moeten worden aan voorlichting, onderzoek t.a.v. de arbeidsmarkt. Dat zou o.a. kunnen gebeuren in de vorm van gere- gelde voorlichtingsbijeenkomsten.

Afgezien van de voorlichting over de arbeidsmarkt, kun je je afvragen of het vakkenpakket in relatie tot de si- tuatie op de arbeidsmarkt doorslag- gevend moet zijn voor de mogelijkheden op die arbeidsmarkt.

De praktijk toont aan, dat, hoe je je vakkenpakket ook kiest, je als ekonoom toch weer een interne bedrijfs- of stafkursus moet gaan volgen. Een ander belangrijk argument voor een wat alge- mener pakket zou kunnen zijn, dat er bij de sollicitatie nauwelijks naar de samenstelling wordt gekeken. Verder is het gemakkelijker om vanuit een basispakket in de praktijk je ver- der te specialiseren, ook al omdat he- lemaal niet zeker is, hoe de arbeids- markt er over zeg 5 à 6 jaar uit zal zien.

In deze discussie over onderwijs- en arbeidsmarktbeleid liggen nog talloze vragen open. In het volgende nummer van Rostra wordt hier verder op ingegaan in een gesprek met de hr. Muller van het plaatsingsbureau aan onze fakulteit en in een gesprek met de BWA (bond van wetenschappelijke arbeiders).

KdB

"WERK"

SOLLICITEREN, EEN VAK APART

Het werkloosheidsspoek waart rond. Een toenemend aantal werklozen moet terugval- len op de sociale verzekeringen. Dit jaar zullen het er naar verwachting tegen de 250.000 worden, waarin de afvloeiing via de WAO niet eens meegeteld is. Een zeer klein deel van dit leger vormen de hoger geschoolden van de universiteiten en hogere beroepsopleidingen, ruim 10.000 volgens CBS-gegevens. In aantal relatief gering, maar qua kosten zijn zij niet onbelangrijk.

In dit artikel richten wij ons op de laatste groep. We voeren een gesprek met twee nu al weer enige tijd werkzame economen, de één sociaal econoom, de ander bedrijfs- econoom. We praten over wat er in de laatste fase van de studie gebeurt aan voorbe- reiding op de arbeidssituatie, over brieven schrijven, sollicitaties, presentatie, psychologische tests en vakkenpakketten.

werk

De voorbereiding op het "werk" is, zo blijkt, zeer individueel. Voordat men afstudeert, is men ook niet zo bezig met de arbeidsmarkt.

J. van den Tempel: Ik werkte tijdens mijn studie al bij een paar organisatie bureau's; daardoor voelde ik toen niet de noodzaak mij te oriënteren op de arbeidsmarkt. Na mijn afstuderen ben ik op advertenties gaan schrijven. En uiteraard heb ik me laten inschrijven bij het Arbeidsbureau, om aanspraak te kun- nen maken op een uitkering volgens de R.W.W.-regeling (rijksgroepsregeling wet werklozenvoorziening). Automatisch sta je dan ingeschreven bij het bureau voor academici dat onder het directo- raat generaal voor de arbeid in Den Haag ressorteert. Als je dan daar een profielschets van jezelf opgeeft, dan draaien zij dat af langs het aanbod van banen. Mijn ervaring is in ieder geval dat het aanbod nogal tegenvalt!

J. van Amstel: Ik heb me ook laten in- schrijven bij het arbeidsbureau, niet zozeer om een uitkering te krijgen - mijn vrouw werkte -, maar in de hoop, dat zij behulpzaam zouden kunnen zijn bij het vinden van een baan. Dat bleek niet zo te zijn. Mijn ervaring is, dat je zelf enorm actief moet zijn bij het zoeken van een baan. In de praktijk blijkt, dat de arbeidsbureau's voor academici van marginaal belang zijn. De meeste contacten lopen via advertenties of door op eigen initiatief bedrijven of instellingen aan te schrijven. Ook het plaatsingsbureau aan de ekono- mische fakulteit biedt te weinig moge- lijkheden om hulp te geven bij het zoe- ken naar een baan.

In advertenties, waarin om academici gevraagd wordt, is één van de belang- rijkste voorwaarden "ervaring"; iets, waarover de meeste afgestudeerden niet beschikken. Degenen, die tijdens hun studie stage lopen of een part-time baan hebben, hebben daardoor een zekere voorsprong in de wedloop om de banen. Dat het een wedloop is, mag blijken uit het feit, dat zowel Jan als Jan meer- dere sollicitatie-procedures hebben meegemaakt, waar meer dan 200 akademi- ci in meedraaiden.

brieven

De eerste entree voor een baan is vaak het schrijven van een sollicitatiebrief. Veel gehoorde klachten hierover betref- fen de abominabel slechte stijl en de niet direkt ter zake doende informatie.

Een toch wel pijnlijke bevestiging hier- van is de advertentie, die enkele weken geleden in Vrij Nederland stond, waar- in aangeboden werd om sollicitatiebrie- ven voor academici te schrijven.

J. van den Tempel: Ik heb wel een idee hoe je een sollicitatiebrief moet schrij- ven, maar ik zou daarvoor geen concept kunnen geven. In de tijd, dat ik bij het organisatiebureau werkte, werden daar nogal veel sollicitaties behand- eld voor bedrijven. Daarbij bleek, dat de brieven, waarin buiten de strikt noodzakelijke informatie over de persoon zelf en zijn studie-achtergrond alle- lei verhalen geschreven werden over waarom die baan zo geknipt was voor hem/haar, of welke krant zij dan wel lazen, zo in de prullebak verdwenen!

Jan van Amstel: Je probeert je natuur- lijk te verplaatsen in degene, die ekono- men vraagt. Wat zou hij willen weten om tot een juiste keuze te kunnen komen? Daarbij probeer je zelf af te wegen, wat wel en wat niet belangrijk is om jezelf te "verkopen", om juist dat element in je brief te leggen, wat mensen nieuws- gierig zal maken.

Kijk, je moet er terdege rekening mee houden, dat je tegenover aanbieders staat, die over een zekere deskundig- heid met betrekking tot de selectie van personeel beschikken. En je komt er als sollicitant in feite blanco; je moet je van te voren sterk maken en je informeren hoe zo'n sollicitatieproce- dure verloopt.

referenties

De indruk bestaat, dat met name voor de eerste werkkring referenties minder belangrijk zijn. Hoogstens een hoog- leraar, bij wie je kandidaatsassistent bent geweest, of waar je de skriptie bij hebt geschreven kunnen als referen- tie vermeld worden. Het is van belang om, wanneer je dat toch serieus wilt aanpakken, met pas- sende referenties te komen en niet een aantal nietszeggende academici, met respectievelijke titels, naar voren te schuiven.

proefsollicitatie

Het is helemaal niet zo gek om met die proef-sollicitaties al een half jaar voordat je afstudeert, te beginnen. Je moet je enthousiasme en motivatie voor die bepaalde baan niet onder stoelen

In dit nummer van Rostra starten we een serie met de titel "WERK". Hierin worden achtereenvolgens opge- nomen:

- de ervaringen van pasafgestudeerden op de arbeidsmarkt
- de activiteiten van het plaatsings- bureau aan onze fakulteit
- een gesprek met de BWA (bond van wetenschappelijke arbeiders) over arbeidsmarktbeleid en onderwijs
- een afsluitend overzicht van ent- wikkelingen en visies op onderwijs en arbeidsmarkt.

Jan van den Tempel, bedrijfseconoom, 29 jaar; ging na zijn afstuderen (1976) werken bij de Nederlandse Credietverze- keringsmaatschappij. Zijn doktoraal vakkenpakket omvatte als hoofdvakken: financiering en externe organisatie. De andere vakken waren: interne organi- satie, bedrijfsplanning, bankwezen, internationaal economische betrekkingen en een scriptie voor het vak financie- ring.

Jan van Amstel, sociaal econoom, 28 jaar; sinds januari 1978 werkzaam bij de stafafdeling financiering gezond- heidszorg, met als taak zowel het ver- richten van onderzoek als het voorbe- reiden van beleid. Hoofdvakken: open- bare financiën en ontwikkelingseconomie. Verder o.a. sociale economie, zieken- huiswetenschappen, een scriptie over schoolgezondheidszorg.

of banken steken. Wèl moet je oppassen dat je dat juist niet doet bij die be- drijven of instellingen, waar je een test moet afleggen, of waar je later nog wilt solliciteren. Je bent dan na- melijk al terecht of ten onrechte in een vakje gestopt. Dit geldt met name voor sollicitaties bij banken/verzeke- ringsmaatschappijen en de overheid.

Jan van Amstel: In het begin heb ik ook een paar keer flink mijn neus gestoten omdat mensen met ervaring uiteindelijk de voorkeur verdienen. En dan ga je jezelf wat beter informeren en je probeert duidelijker te omschrijven, wat je precies wilt gaan doen; dat is be- langrijk.

Met een aantal proefsollicitaties kun je voor jezelf het beste nagaan, waar je op moet letten bij het solliciteren. Welke informatie van belang is om te vertellen, je motivering om juist op die baan af te gaan, welke vragen je kunt verwachten. En ook - en dat wordt vaak vergeten - hoe je de beste kunt presenteren tijdens zo'n gesprek.

ECONOMEN-DISPUUT: NIEUW PAND GEKOCHT!

Al enkele jaren wordt er van veel kanten op aangedrongen om eindelijk eens een dispuutshuis voor economen op te richten. Het grote struikelblok was natuurlijk, zoals bij alle universitaire projecten, de financiering. Nu deze laatste hindernis uit de weg is geruimd kan eindelijk een realisatie van dit plan doorgang vinden. Voor de financiering zal een potje gebruikt worden waaruit normaliter allerlei hulpmiddelen betaald worden zoals audio-visuele apparatuur. Omdat van deze fondsen jarenlang nauwelijks gebruik is gemaakt ontstond er een aardig bedrag, dat nu eindelijk wel een bestemming heeft gevonden.

instelling

Het idee van een dispuutshuis voor economen bestaat eigenlijk al zolang er dispuuten zijn, dus sinds de oprichting van het ASC, dat ~~het~~ destijds niet van gekomen is, had ook te maken met de toenmalige instelling van de economiestudent. Weinig sociaal ingesteld, veel studierend en veel drinkend in allerlei obscure dranklokalen. Toch zijn er altijd al wel economen geweest die wel, gezamenlijk, voor een dispuutshuis voelden, echter het geringe aantal en financiële besognes lieten de plannen voor wat ze waren. Het aantal plaatsen is zeer beperkt en het gaat slechts om één huis, aan de Jodenbreestraat. Het geschatte aantal kamers bedraagt hier ongeveer 70.

vruchtbaar

De bedoeling van het dispuutshuis is, de economiestudenten tot elkaar te brengen teneinde elkaar te stimuleren tot een vruchtbare studietijd waarbij veel tijd ingeruimd dient te zijn voor discussie en ontspanning. Het dispuut zal het ook tot zijn taak rekenen de studenten voor te bereiden op hun grote verantwoordelijkheid die zij na hun studietijd tegenover de maatschappij te dragen hebben. Een positieve instelling, doch ook kritisch ten aanzien van de democratie waar in wij leven behoort daarom tot een vereiste.

Omdat de plannen al in een vergevorderd stadium zijn, zou ik eenieder die belangstelling heeft voor een eventuele toekomstige studietijd in dit dispuut willen uitnodigen schriftelijk te reflecteren op deze uitnodiging, ten einde een lijst van gegadigden te kunnen opstellen, waarbij snelle reflectanten op een voorkeursbehandeling kunnen rekenen.

spoed

Schrijf dus zo spoedig mogelijk, uiterlijk 31 maart, een kort briefje waarin behalve naam en adres en collegekaartnummer ook een korte motivering waarom je voor een plaats in het dispuutshuis voelt naar:

Drs. B.v. Gelder (studieadviseur)
Jodenbreestraat 23, kr. 2150
Amsterdam.

In de loop van de maand krijg je dan van mij verdere informatie. Het ligt in de bedoeling begin mei dan een kennismakings-week-end te organiseren, maar hierover krijg je dan ook bericht.
Bert van Gelder.

het dispuutshuis

COLLEGE VAN BESTUUR

Universiteit van Amsterdam

Maagdenhuis, Spui 21, telefoon 525 2725 of 525 9111

Aan de heer B. van Gelder,
Jodenbreestraat 23, kr. 2150,
Amsterdam.

Verzoek bij beantwoording datum en nummer van deze brief te vermelden.

AMSTERDAM.

18 januari 1978

Bijlage(n):

Nr. 394006

Geachte heer van Gelder,

Naar aanleiding van uw brief d.d. 20 januari delen wij u mede, dat wij voorlopig akkoord gaan met de aankoop van het pand aan de Jodenbreestraat, met als bestemming een dispuutshuis voor de economische faculteit. Wij willen u uitnodigen ons uw definitieve voorstel spoedig te doen toekomen, teneinde de aankoop te realiseren.

Hoogachtend,
het college van bestuur,

mr A.J.I. van Dam
secretaris van de
universiteit

mr G.J.P. Cammelbeek
voorzitter

LANDBCOÖPERATIES NU

De redactie van Rostra vroeg mij, mijn conclusies in een door mij geschreven brochure over de ontstaansgronden van de landbouwcoöperatie (zie ook januarinummer Rostra) te willen door-trekken naar de huidige ontwikkelingen in de landbouwcoöperaties.

In verband daarmee zullen thans, wat summier, drie vragen worden beantwoord: 1. Hoet staat het met de concentratie in het landbouwcoöperatiewezen

2. Vloeien uit de grote omvang der coöperatieve ondernemingen spanningen tussen hen en hun leden voort?
3. Passen de coöperaties nog steeds in een "kapitalistische" economische orde.

concentratie

De concentratie. In de periode 1949-1977. Het aantal coöperatieve groenten- en fruitveilingen liep in deze jaren terug van 169 op 59. Het aantal coöperatieve zuivelverenigingen van 416 op 49. Er bestaan echter nog 155 coöperatief geëxploiteerde zuivelfabrieken (bedrijven): meermalen zijn bij fusies verschillende fabrieken in één coöperatie ondergebracht. Bij de coöperatieve suiker- en aardappelmeelindustrie hebben de fusies tot de unieke situatie geleid, dat de daaruit ontstane Suiker Unie en Avebe de enige landelijke primaire coöperatieve verenigingen zijn: de suikerbietentelers respectievelijk de telers van fabrieksaardappelen zijn daarbij rechtstreeks aangesloten. De bijna 20 coöperatieve verenigingen die in 1949 in totaal in de desbetreffende industrietakken bestonden zijn dus teruggebracht tot twee. De Suiker Unie exploiteert thans 6, de Avebe 10 fabrieken. Wat de secundaire, de top-coöperaties betreft, waarbij slechts coöperatieve verenigingen zijn aangesloten, hiervan twee voorbeelden. De Coöperatieve Centrale Raiffeisenbank te Utrecht en de Coöperatieve Centrale Boerenleenbank te Utrecht fuseerden in 1972 tot de Rabobank. Gemeten naar balanstotaal is deze organisatie thans de tweede bank in Nederland. Eveneens in 1972 ontstond de Cebeco-Handelsraad, waarin de neutrale en de katholieke centrale aan- en afzetorganisaties op agrarisch gebied werden verenigd. Deze organisatie heeft thans een omzet van bijna vijf miljard gulden. Bij de landbouwcoöperaties blijkt na 1949 fors te zijn gecentraliseerd, geconcentreerd en gefusioneerd.

demo

Vraag 2: Leidt de grote coöperatie tot spanningen tussen haar en haar leden? Eigenlijk zou ik hier al moeten zeggen: "Hier stock ich schon! Wer hilft mir weiter fort?" De

kwestie is namelijk, dat hierover weinig hards, weinig concreets bekend is, in cijfers uitgedrukt.

Uitgaande van ervaringen, informatie, indrukken en leetuur kan echter wel gezegd, dat er in een aantal gevallen een zekere spanning aanwezig is.

Jonge, pas beginnende boeren staan soms voor grote financieringsmoeilijkheden. Wat eist de coöperatie echter van hem bij toetreding (meestal)? Dat een deel van de hen toekomstige winst wordt geboekt op hun rekening leden-kapitaal en dus, zij het niet permanent, aan hun bedrijf wordt onttrokken.

Een tweede bron van spanning: de onoverzichtelijkheid van de grote en de top-coöperaties voor de individuele boer, gepaard gaande met een geringe invloed van hem in zijn coöperatie. Men kan dit meermalen lezen. Het is echter zeer de vraag, of alle boeren en tuinders dat zo voelen. De grote meerderheid van hen heeft vertrouwen in de leiding van hun coöperaties en maakt daar geen groot probleem van. Daartoe draagt ongetwijfeld bij dat de coöperaties om aan deze bezwaren, voorzover ze bestaan, tegemoet te komen, veel doen aan "herstructurering". Zij brengen veranderingen in hun interne organisatie aan met het doel, de leden beter te bereiken, te informeren en meer te betrekken bij de voorbereiding van de besluitvorming. Blijkbaar niet zonder succes.

Een derde bron van spanning vloeit tenslotte voort uit het door leden wel gevoelde gebrek aan opleiding voor het richtige vervullen van bestuursfuncties. Lang niet door allen: veel leden hebben geen bestuursambities. Voorzover ze die wel hebben bieden de coöperaties -ook in hun eigen belang- de gelegenheid om via speciale cursussen in het genoemde tekort te voorzien en de bestuurlijke deskundigheid te vergroten. Verschillende vraagstukken worden daarbij soms diepgaand behandeld.

Prof. van Stuyvenberg

Samenvattend. Naar mijn mening valt het met de spanningen (hoeveel bepaald niet afwezig) nog wel mee. Het aantal boeren en tuinders dat er zich door laat weerhouden, lid van een coöperatie te worden, zal niet groot zijn.

Hij ploegde voort, de kleine boer
Het geld gaat naar zijn grote broer

kapitalisme

Tenslotte: passen de coöperaties van agrarische producenten nog in onze "kapitalistische" samenleving? De activiteitsontplooiing en de bloei van de landbouwcoöperaties geven op deze vraag een afdoende antwoord -waarbij ik het karakter van onze economische orde en de vraag, of deze nog wel kapitalistisch kan worden genoemd, maar in het midden zal laten-. De coöperaties zijn vitale instellingen. De grote meerderheid van de boeren en tuinders treedt vrijwillig toe en beschouwt de coöperaties als instrumenten in eigen handen, nog steeds onmisbaar om bij de aanwezige marktstructuren als tegenwicht te fungeren. Misschien minder daadwerkelijk dan voorheen (mede dankzij hun coöperaties zijn acute noodsituaties op de markten verdwenen) maar dan toch in ieder geval potentieel, als afweermiddel tegen een mogelijke bedreiging van hun marktpositie.

Dr.J.H. van Stuyvenberg

HERPROGRAMMERING

Zoals iedereen weet, gaat bij ons het volgend jaar voor het eerst de geherprogrammeerde propedeuse draaien. Pais mag dan voor zichzelf een jaar uitstel hebben gereserveerd, de economische faculteit gaat gewoon door met herprogrammeren.

Om nu te komen tot een verbeterd programma wordt nu het huidige onderwijs geëvalueerd. Want met de herprogrammering krijgt de hele propedeuse een opknappbeurt. De problemen die door de jaren heen nooit goed zijn opgelost, door gebrek aan besluitvaardigheid, worden nu eens goed bekeken. Als onderdeel van de evaluatie hebben een aantal prop. studenten hun kritieken op papier gezet. Het gaat vooral om punten die al jaren spelen. Het werkgroeponderwijs, een bron van verveling voor de aanwezige studenten. Het rendement is laag en het verschil met pleno's vaak moeilijk te onderscheiden. Studenten moeten een groot deel van de tijd aan het overschrijven van sommen besteden. (Het uitdelen van uitwerkingen lijkt wat dat betreft een verbetering). De stof wordt mooi voorgekauwd door de docent, wat pasiviteit bevordert.

integratie

Van de roemruchte integratie van Macro en Micro komt ook weinig terecht. Uit een enquête die eind november is gehouden blijkt dat de meeste studenten geen verband tussen de beide vakken zien. Bovendien ontbreekt bij de meest actuele studie die er is, iedere aktualiteit. Nog nooit is er een krant gebruikt, Hofstra is altijd onbesproken gebleven. Alleen bij externe organisatie is er aandacht voor de "buitenwereld" geweest. Dat vak werd, door de eerder genoemde enquête dan ook positief gewaardeerd. Ook over de statistiekboeken spreekt de enquête duidelijke taal: totaal ongeschikt. Tenslotte het programma in de eerste weken. Dat is te vol, studenten blijken dat niet bij te kunnen houden. Het is, gezien het overladen programma in de eerste weken, dan ook geen wonder dat van de studenten die op komen dagen voor hun tentamen de helft zakt. En dan hebben we het nog niet eens gehad over de studenten die het al niet meer zagen zitten voordat het tentamen begon.

merites

Het blijkt dus dat de herprogrammering een vergaarbak voor alle kritieken is, die afgelopen jaren al eerder gekonstateerd zijn. Hieruit blijkt duidelijk, hoe

PROPEDEUSE

een continue beoordeling en bijstelling op het onderwijs achterwegen gelaten wordt. Alleen nu de wetgever ons dwingt te evalueren, wordt het onderwijs eens echt op zijn merites beoordeeld. Dit neemt niet weg, dat zo een permanente evaluatiestructuur nodig blijft en dat er aan gewerkt moet worden.

Ook hier ligt nog een taak voor studenten die hun onderwijs willen verbeteren.

Dat hier daadwerkelijk aan gewerkt wordt blijkt uit het feit dat nog een tweetal andere propedeuse studenten, hun kritiek op papier hebben gezet (zie elders in Rostra). Met deze kritiek moet rekening worden gehouden, met of zonder herprogrammering. Illustratief is dat de kritiek op belangrijke punten overeen stemt met de eerder genoemde.

nota studieverbetering

Als je de kritiek van afgelopen jaren overziet, zoals die b.v. in de studieinhoudsnota van de A.G.E. is verzameld dan zijn er dingen die in ieder geval moeten veranderen.

- Er moet een algemene inleiding komen waarin een goede afspiegeling wordt gegeven van wat de studie verder inhoudt.
- Dit zou voorlopig resulteren in een integratie van Macro en Micro tot één vak, met één boek en één docent per werkgroep.
- Bij bedrijfs, zou kostenkalkulatie (zeker in zijn huidige vorm) niet gehandhaafd moeten worden in de algemene inleiding.
- Meer aandacht voor aktualiteit.
- Het letten op mondelinge en schriftelijke uitdrukkingsvaardigheid.

Deze kritieken vertonen veel punten van overeenkomst met de door de huidige prop. studenten geformuleerde kritiek.

Het groepje propedeuse studenten blijft doorgaan om verbeteringen in het propedeuse programma voor te stellen en probeert aan hun eisen kracht bij te zetten door het verwijzen naar enquetes e.d. We zijn bezig om suggesties te doen om de knelpunten op te lossen. Hoewel je van studenten natuurlijk geen compleet programma kan en mag verwachten en we bovendien geen taken van docenten hoeven over te nemen, willen we naast kritiek toch ook alternatieven aangeven.

Het propedeuse groepje komt hiervoor elke donderdagmiddag om vier uur bijelkaar (kamer 2163) om dit soort zaken door te spreken. Natuurlijk is na deze herprogrammering het programma niet ideaal. Ook volgende jaren zal het nodig blijven, op te komen voor verbeteringen. Het blijft dus noodzakelijk dat evaluatie veel meer jaarlijkse regel i.p.v. wettelijke geëiste uitzondering wordt.

Coen Teulings.

Wij, twee propedeuse-studenten vinden de studie economie niet zo leuk, en stellen de volgende veranderingen voor:

- Het 'meer' betrekken van de aktualiteit in de werkgroepen en hoorcolleges: desnoods 'met de krant in de hand'.
- Het minder betuttelen van de student door de docenten zoals bijv. de vakgroep Statistiek die de uitwerkingen van de opgaven niet op tijd heeft willen geven, daar zij dat juist acht voor de student. Meer voorbeelden zijn te noemen.
- De student meer zelfstandigheid geven in het bestuderen van de stof en het volgen van kolleges. (Zonder de konstante dreiging met lage slagingspercentages door de docenten).
- Openheid geven over de inhoud en de opbouw van de tentamens.
- Openheid geven na de tentamens en het behandelen van de tentamens. (Van je fouten leer je het meest).
- De werkgroepen die op het ogenblik kleine hoorcolleges zijn verlevendigen door meer contacten tussen student en docent (De wil van de student moet hier zeker aanwezig zijn).
- Meer aandacht schenken aan de kosten en de inhoud van de te bestuderen literatuur. Niet op het laatste moment een syllabus in elkaar draaien met gemiddeld twee fouten per bladzijde en de extra kosten van het partikuliere drukken verhalen op de student (Mikro; Odink en Schoorl).
- Verbalisering van de studie, die herhaaldelijk dreigt te verzanden in het domweg toepassen van wiskundige trukjes (b.v. kostenkalkulatie, konsumenten- en producentengedrag, statistiek).
- Het vereenvoudigen van het taalgebruik buiten de vaktermen om (vooral in de hoorcolleges).

Wij hopen hierbij een positieve bijdrage te hebben geleverd aan de ontwikkeling van de studie Economie.

Cyriel Reestman
Rene Scholte

rond/uit de raad : ben sanders

"Geen studentenvertegenwoordigers in de vakgroepen" dat was de belangrijkste uitspraak van de Faculteitsraadvergadering van 20 februari j.l. in de discussie over welke studenten er in de vakgroepen moesten worden toegelaten. Wel werd de mogelijkheid gecreëerd voor een aantal studenten die zich voorbereiden op een doctoraal groot tentamen om à titre personnel deel te nemen aan de beraadslagingen van de vakgroepen. In de weken voorafgaand aan de F.R.-vergadering v.20-2, had een commissie zich gebogen over het vraagstuk "studenten in de vakgroepen". Binnen die cirkel was men niet tot overeenstemming kunnen komen. De cirkel legde de raad twee voorstellen voor. Een van de huidige en een van de gewezen faculteitsdecaan, prof. Verburg + prof. Ankum, waarvan de kern was, dat alleen studenten die zich voorbereiden op 'n doctoraal groot tentamen lid kunnen zijn van het vakgroepbestuur, voor zover ze daartoe worden aangewezen door hun mede doctoraal-groot studenten.

vertegenwoordigers

Daartegenover lag een voorstel van de Aktiegroep, waarin was vastgelegd dat alle studenten kunnen meebeslissen over hun vertegenwoordigers in de vakgroep, middels algemene verkiezingen, maar waar-

bij alleen studenten die een kandidaatstentamen hebben gedaan voor een vak van de desbetreffende vakgroep verkozen kunnen worden. De vertegenwoordiging van alle studenten middels algemene verkiezingen was en is voor de Aktiegroep het uitgangspunt bij de discussie over studenten in de vakgroepen. De toelichting op het Aktiegroepvoorstel stelt het als volgt: "Zonder zo'n vertegenwoordiging bestaat er geen garantie dat de studenten-inbreng gebaseerd zal zijn op evaluatie van en ideeën over (verbetering van) het onderwijs door studenten in de verschillende fasen".

Het zijn de vakgroepen die verantwoordelijk zijn voor het opstellen van de onderwijs- en onderzoeksprogramma's en die belast zijn met de uitvoering van die programma's. Onder studenten bestaat de nodige kritiek op het huidige onderwijsprogramma (zie o.a. het herstructureringsrapport) en bestaan ook ideeën over mogelijke verbeteringen van het onderwijs (zie een nota studieverbetering van de Aktiegroep). Zeker nu in het kader van de herstructurering het onderwijs opnieuw geëvalueerd moet worden en nieuwe onderwijsprogramma's moeten worden vastgesteld is het van essentieel belang dat vertegenwoordigers van de meest direct betrokkenen, de studenten, mee kunnen denken en beslissen in de vakgroepen over de onderwijsprogramma's

(dat is tenminste hoe de Aktiegroep denkt over universitaire democratie).

concessies

Dat het voorstel v.d. Aktiegroep waarin een aantal duidelijke concessies aan de P.v.d.E. waren opgenomen niet door de raad werd overgenomen is bovenal het resultaat van het optreden van de P.v.d.E'er prof. Klant. Van de rechtse staf op onze faculteit, samengebond in de E.F.B., weten we niet beter dan dat ze zich met hand en tand zullen verzetten tegen iedere invloed van studenten op de vaststelling van de onderwijsprogramma's. De P.v.d.E. daarentegen had zowel in haar verkiezingsprogramma als in eerdere voorstellen aan de raad als uitgangspunt genomen dat er vertegenwoordigers van studenten in de vakgroepen moesten komen. Over wie of wat Prof. Klant van gedachten heeft doen veranderen, valt slechts te speculeren. In de raadsvergadering sprak hij zich in ieder geval samen met de E.F.B. uit tegen verdere democratisering van onze faculteit.

Dat ook de studentenvertegenwoordiger in werkgroepen Cees ten Broek zich uitsprak tegen studentenvertegenwoordigers in de vakgroepen zal menigeen verbazen. Maar wie deze adviseur van het VVD-kamerlid Jacobse wat vaker heeft meegemaakt in de faculteitsraad, zal weten dat zijn politieke ambities hem beletten zich te stellen achter de wensen van de studenten aan onze faculteit.

Betekent dit faculteitsraadbesluit nu dat we onze verlangens maar moeten vergeten? Ik dacht het niet. Als we bedenken dat 3 vooruitstrevende ver-

vervolg op pag. 10 in het verkiezingsgedeelte.

UNIVERSITEIT VAN AMSTERDAM
FAC. DER ECON. WETENSCHAPPEN

Bijlage II bij de besluitenlijst van de openbare vergadering v.d. Fac. raad dd. 20-2-1978.

Amsterdam, februari 1978.

MOTIE

"De Faculteitsraad van de Faculteit der Economische Wetenschappen aan de Universiteit van Amsterdam, in vergadering bijeen op 20 februari 1978 overwegende, inzake de Neutronenbom, dat:

- a) een groot maatschappelijk belang is gemoeid met een beslissing over de Neutronen-bom
- b) het vrijwel algemeen aanvaarde standpunt van de leden van de Faculteit tot uitdrukking komt in de ondertekening van de petitie "stop de N-Bom"
- c) het neutronenwapen een gevaarlijk en onmenselijk karakter heeft

Besluit:

- zich uit te spreken tegen de N-Bom
- en dit ter kennis te brengen van het College van Bestuur van de Universiteit van Amsterdam, de Minister-President Van Agt en de secretaris generaal van de NAVO Luns,

en gaat over tot de orde van de dag."

korrostrapondentie

UNIVERSITEIT VAN AMSTERDAM
JURIDISCH INSTITUUT
vakgroep economie
A.Heertje/482

AMSTERDAM, 15 februari 1978
OUDEZIJDS ACHTERBURGWAL 219
TELEFOON (020) 625.3477

Aan de redactie van Rostra
Economica
Maupoleum
Jodenbreestraat 23
AMSTERDAM

Mijnne heren,

Hartelijk dank voor de uitvoerige aandacht die Uw medewerker Nico de Beer aan Echte Economie heeft willen schenken.

De heer de Beer vergist zich inderdaad als hij meent dat Echte Economie een overstap naar DS'70 voorbereidt. Hier is geen sprake van. De in Echte Economie ontwikkelde economisch-politieke denkbeelden passen volledig in de visie van de Partij van de Arbeid op de gewenste economische en maatschappelijke ontwikkeling. Ik moge in dit verband nog wijzen op mijn bijdrage aan de Conferentie van de WBS omtrent beleid c/mrent technische ontwikkeling.

Mijn opmerkingen over het onderwijs op de middelbare school is ook niet geheel begrepen. Het gaat erom dat op de economische faculteiten en bij het NIVRA economie vaak op een erg ouderwetse en boekhoudkundige manier wordt gegeven. De modelmatige methode onttaardt in die sectoren vaak in het oplossen van vergelijkingen en het maken van sommen. In dit opzicht is de situatie bij HAVO en VWO vaak veel gunstiger. De vernieuwing die zich aldaar heeft voorgedaan, sorteert slechts met grote vertraging effect op de universiteit. Wellicht komt hierin verandering door het optreden van de nieuwe Minister van Onderwijs, de U welbekende Dr A.Pais. Tenslotte kan ik mede namens Bontebal, mededelen dat in een van de volgende drukken in bovenstaande geest op de bespreking van Nico de Beer zal worden ingegaan.

Hoogachtend,

A.Heertje

In Rostra 58 stond een bespreking van het laatste boek van de hand van Prof. Dr. A. Hoertje: "Echte Economie", door onze geachte redactrice Noor de Bruin.

Wij konden ons laatstelijk verheugen in een reactie van de schrijver dezes. Deze reactie vindt u nevenstaand. Omdat de redactie het laatste woord meent te moeten hebben volgt hieronder onze reactie.

Nog even ter uwer informatie:

De Heer Hoertje resideert tegenwoordig op de Oudezijds Achterburgwal. Overdag is hij op de Juridische Faculteit werkzaam in de vakgroep Economie. In zijn schrijven aan ons verbastert hij de naam van onze redactrice Noor de Bruin tot Nico de Beer. Ons inziens een onsmakelijke flauwe grap. De namen van de redactie staan toch overduidelijk vermeld. Bovendien is de brief gericht aan Rostra Economica; dit fakulteitsblad is al ruim tien jaar opgeheven. Maar goed, we zullen maar aannemen, dat het niet willen volgen van veranderingen niet kwaadwillend bedoeld is.

Maar nu torzake. Het bewuste artikel uit Rostra 58 begint met een "grap" die Hoertje uithaalde door naar een functie docent economie aan een sociale academie te solliciteren. In de sollicitatiebrief gebruikte Bontebal (=Hoertje) onzin-marxistische argumenten. Het artikel vermeldt verder dat hij op grond hiervan werd aangenomen. Jammer dat Heer Hoertje in zijn brief deze "onjuistheid" niet even rechtzet. In zijn "benoemingsbrief" wordt hij namelijk uitgenodigd in het kader van zijn nieuwe baan een eerste kollege op Koninginnedag te komen geven en wel op het bordes van de Akademie. Maar goed, deze "prima grap" is verder niet zo belangrijk, alleen zou er uit opgemaakt kunnen worden wat de echte mentaliteit van deze "journalist" is.

Als in het artikel van Rostra de suggestie wordt geponeerd dat Hoertje zijn tweede stap naar DS'70 voorbereidt, is dat niet voor niets en wordt dat, met argumenten omkleed. Als Hoertje hier zonder tegenargument alleen stelt dat zijn denkbeelden passen in de visie van de

PvdA, zegt dat o.i. alleen maar wat over de denkbeelden van sommige PvdA-ekonomen, waarvan Hoertje een "prima" voorbeeld is. En ondanks alle verschillende meningen in deze partij kan men toch niet stellen dat de gehele partij de opvattingen van Hoertje onderschrijft, iets wat ook blijkt uit de vele problemen die rezen bij zijn aanvraag van lidmaatschap.

Hoertje, en in zekere mate ook van den Doel hebben een aantal "vreemde" standpunten over de economie en de wetenschap daarvan. Althans vreemd voor zich links noemenden, niet voor DS'70-ers. De kritiek op Hoertje werd in het artikel duidelijk gemaakt aan de hand van zijn opvattingen over actiegroepen en/of radikalen. De milieu-actiegroepen zouden "te vaak en onnodig bedrijven aanvallen".

"bedrijf"

De vraag is: wat zijn bedrijven? Vallen actiegroepen in bedrijven of vakbondsafdelingen in bedrijven hun bedrijf aan als ze pleiten voor veilige en schone produktie-methoden? Vallen arbeiders "het bedrijf" aan als ze zichzelf willen beschermen tegen enkel op winst gerichte, gevaarlijke produktie-methoden? "Het bedrijf" bestaat niet. In een bedrijf werken arbeiders en beslissen kapitalisten of hun managers, om het maar eens klassiek uit te drukken. In het artikel werd dan ook ingegaan op de theorie van Hoertje over de managers. Het zou in de huidige, moderne tijd niet meer belangrijk zijn wie er beslist. De manager zou tegenstellingen moeten overbruggen, compromissen sluiten. Maar juist in deze moderne tijden blijkt dat managers niets te overbruggen hebben, in tegendeel, bij bedrijfsfusies vliegen ze er even hard uit als de andere werknemers. Het ekonomies doel van een bedrijf (winst, macht, marktaandeel, vul maar in) komt, ingeval van bv. milieuvervuiling, in strijd met het maatschappelijke doel van van de produktie (werk, goederen). Deze (kapitalistische) tegenstelling, zo weten vele vakbondsafdelingen, zijn niet door flexibele managers te overbruggen (zelfs niet als het vrouwen zijn).

In het slot van de brief van Hoertje wordt ook de Heer Pais aangeprezen. Hij zou de vernieuwing op de universiteiten moeten stimuleren. Nu, daar hebben we op onze fakulteit de nodige ervaringen mee. Juist Pais heeft in ons studieprogramma altijd het neo-klassieke, het modelmatige, centraal gesteld. Syllabi van Pais, die we nu nog gebruiken lijken wel bestemd te zijn voor de Wiskunde-fakulteit. De laatste daad van Pais voor hij onze fakulteit verliet was een boek in het kandidaats-programma te schrappen, dat enigszins tegemoet kwam aan de wensen van de studenten. Dit overigens zonder enig serieus overleg met de studenten en zonder daarvoor ook de verplichte procedure via de onderwijscommissie te volgen. De Fakulteitsraad heeft Pais hiervoor een officiële réprimande uitgedeeld.

vvd of ds'70?

Is het vreemd dat in het artikel in Rostra Hoertje's opvattingen werden vergeleken met DS'70-standpunten? Wellicht alleen omdat we misschien beter de VVD hadden kunnen vermelden i.p.v. DS'70.

prosit,
de redactie.